

On any given day,
at any given time...

NewYork-Presbyterian Hospital • 2005-2006 Annual Report

...care is delivered,

discoveries are made,

ideas are exchanged,

comfort is offered,

and lives are saved.

Table of Contents

On Any Given Day, At Any Given Time	2
Making Headlines	5
The Right Start	11
Internal Affairs	17
Out Front in Oncology	23
State of the Heart	29
Special Moments in Time	35
Leadership Report	41
Facts and Financials	47
Development Report	59
In Memoriam	79
Important Telephone Numbers	Inside Back Cover

On the cover: In the Neonatal Intensive Care Unit at NewYork-Presbyterian/Weill Cornell, a newborn responds to the warm and comforting touch of nurse Mayra Penalo-Saleta, R.N.

NEWYORK-PRESBYTERIAN HOSPITAL

Important Telephone Numbers

NEWYORK-PRESBYTERIAN/ALLEN

General Information	(212) 932-4000
Patient Information	(212) 932-4300
Admitting	(212) 932-5079
Emergency Department	(212) 932-4245
Patient Services	(212) 932-4321

NEWYORK-PRESBYTERIAN/COLUMBIA

General Information	(212) 305-2500
Patient Information	(212) 305-3101
Admitting	
Milstein Hospital Building	(212) 305-7091
Sloane Hospital for Women	(212) 342-1759
Ambulance Services Dispatcher	(212) 305-9999
Development	(212) 342-0799
Emergency Department	
Adult	(212) 305-6204
Pediatric	(212) 305-6628
Psychiatry	(212) 305-6587
Human Resources	(212) 305-5625
Marketing	(212) 821-0634
Patient Services	(212) 305-5904
Physician Referral Service	(877) NYP-WELL
Public Affairs	(212) 305-5587

MORGAN STANLEY CHILDREN'S HOSPITAL OF NEWYORK-PRESBYTERIAN

Physician Referral	(800) 245-KIDS
General Information	(212) 305-2500
Patient Information	(212) 305-3101
Admitting	(212) 305-3388
Emergency Department	(212) 305-6628

NEWYORK-PRESBYTERIAN/WEILL CORNELL

General Information	(212) 746-5454
Patient Information	(212) 746-5000
Admitting	(212) 746-4250
Ambulance Services Dispatcher	(212) 472-2222
Development	(212) 821-0500
Emergency Department	
Adult	(212) 746-5050
Pediatric	(212) 746-3300
Psychiatry	(212) 746-0711
Human Resources	(212) 746-1409
Marketing	(212) 821-0625
NewYork-Presbyterian Healthcare System	(212) 746-3577
Patient Services	(212) 746-4293
Physician Referral Service	(800) 822-2694
Psychiatry, Payne Whitney Manhattan Referrals and Evaluation	(888) 694-5700
General Information	(212) 746-3700
Public Affairs	(212) 821-0560

NEWYORK-PRESBYTERIAN/WESTCHESTER

General Information	(914) 682-9100
Payne Whitney Westchester Referrals and Evaluation	(888) 694-5700

The 2005-2006 Annual Report is published by the Department of Public Affairs of NewYork-Presbyterian Hospital. Special thanks to our academic affiliates, Columbia University College of Physicians and Surgeons and Weill Medical College of Cornell University, for their collaboration and assistance in the preparation of this report.

William A. Polf, Ph.D. <i>Senior Vice President External Relations</i>	Myrna A. Manners <i>Vice President Public Affairs</i>
---	--

Editor-in-Chief	Myrna A. Manners
Director of Publications	Michael Sellers
Managing Editor	Linda Errante
Art Director	Ali Wilcox
Graphics Coordinator	Cynthia Guernsey
Assistant Editor	Kathleen Thompson
Editorial Assistant	Andria Lam
Photography	Robert Essel Brad Hess Amelia Panico
Photography Supervision	Robert Pryzgoda
Printing	TanaSeybert

For an electronic copy of NewYork-Presbyterian Hospital's Annual Reports, visit our Web site at www.nyp.org/about/.

© 2006 NewYork-Presbyterian Hospital. All rights reserved.

Facts and Financials

Contents

Statistical Summary	48
Financial Summary	49
Governance	50
Clinical Leadership	54
Advisory and Support Groups	56
Auxiliary and Volunteers	57
NewYork-Presbyterian Healthcare System	58
Important Telephone Numbers	Inside Back Cover

NewYork-Presbyterian Hospital

Statistical Summary (2005)

PATIENT CARE

Patients Discharged (including neonatal)	96,998
Newborn	10,242
Psychiatric	
Payne Whitney Clinic	1,267
NewYork-Presbyterian/Columbia	1,610
Westchester Division	3,670
Total	<u>113,787</u>
Patient Days, All Divisions (including newborns)	729,088
Visits to Day Hospital (ambulatory surgery)	47,594
Visits to Outpatient Clinics	828,136
Visits to Emergency Facilities	202,154

DISTRIBUTION OF BEDS

Medical/Surgical	1,581
Pediatrics	125
Maternity	140
Nursery	111
Psychiatric	378
Total	<u>2,335</u>

SERVICES TO PATIENTS

Laboratory	9,265,517
Blood Bank	431,072
Radioisotopes Services	18,750
X-ray Procedures	552,235
Operations	48,264
Deliveries	11,085
Electrocardiograms	223,459
Electroencephalograms	43,732
Therapy Treatments (Physical, Occupational)	315,101
Transfusions	107,647
Average Number of Full-Time Employees	15,078

NewYork-Presbyterian Hospital

Financial Summary January 1 - December 31, 2005

REVENUES AS A PERCENTAGE OF TOTAL PATIENT CARE AND OTHER REVENUES

Revenues	\$ Millions	%
Net Patient Revenues	2,414.3	92.8%
Other Revenues	187.4	7.2%
Total Revenues	\$2,601.7	100.0%

EXPENSES AS A PERCENTAGE OF TOTAL EXPENSES

Expenses	\$ Millions	%
Salaries and Wages	1,134.4	44.6%
Employee Benefits	278.2	10.9%
Provision for Bad Debts	64.7	2.5%
Depreciation and Amortization	159.7	6.4%
Interest	46.1	1.8%
Supplies and Nonsalary Expenses	858.5	33.8%
Total Expenses	\$2,541.6	100.0%
Gain (Loss) from Operations	\$60.1	

Note: The Hospital also expended \$58.8 million in Charity Care.

NewYork-Presbyterian Hospital

Governance

CORPORATE OFFICERS/TRUSTEES

John J. Mack**
Chairman

Frank A. Bennack Jr.
Charlotte M. Ford
Peter A. Georgescu
Jerry I. Speyer
Vice Chairmen

Herbert Pardes, M.D.**
President and Chief Executive Officer

CHAIRMEN EMERITI

Daniel B. Burke
Maurice R. Greenberg
John F. McGillicuddy

BOARD OF TRUSTEES

Philip O. Alderson, M.D.
(Ex Officio)
Frank A. Bennack Jr.
Donald L. Boudreau
Daniel B. Burke
Iris Cantor
Pamela G. Carlton
Stephen Case, Esq.
John K. Castle
Jean Clark
H. Rodgin Cohen, Esq.
Joan Ganz Cooney
Michel David-Weill
Oscar Lewis Dunn Jr.
Mrs. John W. Espy
Charlotte M. Ford
Louis R. Gary
David A. George
Peter A. Georgescu
Harvey Golub
Richard D. Granstein, M.D.
(Ex Officio)
Jeffrey W. Greenberg
Maurice R. Greenberg
Arthur J. Hedge Jr.
Marifé Hernandez
James B. Hurlock, Esq.
Glenn H. Hutchins
O. Wayne Isom, M.D.
Mitchell L. Jacobson
Robert L. James
Howard S. Jonas
Winfield P. Jones, Esq.
Andrea Jung
Peter S. Kalikow
Alfred F. Kelly
David H. Koch
David H. Komansky
Charles A. Koppelman
Terry Allen Kramer
Marilyn Laurie
Rochelle B. Lazarus
John J. Mack
Arthur J. Mahon, Esq.
David I. Margolis

Ellen R. Marram
Roman Martinez IV
William F. May
Raymond J. McGuire
Robert B. Menschel
John E. Merow, Esq.
Constance J. Milstein, Esq.
Steven T. Mnuchin
Sarah E. Nash
Steven O. Newhouse
Daniel S. Och
Herbert Pardes, M.D.
Gordon B. Pattee
Timothy A. Pedley, M.D.
Lisa R. Perry
Ogden Mills Phipps
Lionel I. Pincus
Michael S. Pritula
William R. Rhodes
Arthur F. Ryan
Arthur J. Samberg
Mark Schwartz
Robert G. Scott
Ivan G. Seidenberg
Richard D. Siegal
Richard E. Snyder
Howard Solomon
Jerry I. Speyer
Seymour Sternberg
Brenda Neubauer Straus
Sir Howard Stringer
Paul E. Taylor Jr.
Vincent Tese, Esq.
John A. Thain
Michael D. Tusiani
David W. Wallace
Sanford I. Weill
John L. Weinberg
John Sidney Weinberg
Margaret L. Wolff, Esq.
Robert C. Wright

LIFE TRUSTEES

Mark E. Andrews III
Edward H. Auchincloss
R. Palmer Baker Jr.
Robert H.B. Baldwin
Joseph A. Califano Jr., Esq.
Hays Clark
James M. Clark
Mrs. Vincent de Roulet
Eleanor T. Elliott
James H. Evans
James M. Foley
Mrs. Emily Fowler
Edward Ward Franklin, Esq.
Mrs. Edward H. Gerry
Frederick W. Gluck
Kenneth H. Hannan
Herbert Irving
John F. McGillicuddy
Paul Milstein
Mrs. Milton Petrie
Ronald P. Stanton
Frank S. Streeter
Sidney J. Weinberg Jr.

BOARD COMMITTEES

EXECUTIVE COMMITTEE

John J. Mack
Chairman
Frank A. Bennack Jr.
Donald L. Boudreau
Charlotte M. Ford
Peter A. Georgescu
Harvey Golub
Jeffrey W. Greenberg
Maurice R. Greenberg
Arthur J. Hedge Jr.
Peter S. Kalikow
David H. Komansky
Rochelle B. Lazarus
Sarah E. Nash
Herbert Pardes, M.D.
Lionel I. Pincus
Arthur J. Samburg
Mark Schwartz
Jerry I. Speyer

EXECUTIVE COMPENSATION COMMITTEE

John J. Mack
Chairman
Frank A. Bennack Jr.
Donald L. Boudreau
Charlotte M. Ford
Peter A. Georgescu
Jeffrey W. Greenberg
John F. McGillicuddy
Jerry I. Speyer

AUDIT AND CORPORATE COMPLIANCE COMMITTEE

Donald L. Boudreau
Chairman
Mark Schwartz
Vice Chairman
R. Palmer Baker Jr., Esq.
H. Rodgin Cohen, Esq.
Oscar Lewis Dunn Jr.
Ellen R. Marram
William F. May
John E. Merow, Esq.
Vincent Tese, Esq.

BUDGET AND FINANCE COMMITTEE

Frank A. Bennack Jr.
Chairman
Donald L. Boudreau
John K. Castle
Louis R. Gary
Harvey Golub
Jeffrey W. Greenberg
Maurice R. Greenberg
Arthur J. Hedge Jr.
James B. Hurlock, Esq.
Peter S. Kalikow
David I. Margolis
Roman Martinez IV
Sarah E. Nash
Steven O. Newhouse
Gordon B. Pattee
Lionel I. Pincus
Mark Schwartz
Jerry I. Speyer
Brenda Neubauer Straus
Paul E. Taylor Jr.
David W. Wallace
John S. Weinberg

DEVELOPMENT COMMITTEE

David H. Koch
Chairman
James H. Evans
Collette T. Kean*
Terry Allen Kramer
Constance J. Milstein, Esq.
Paul Milstein
Mrs. Milton Petrie
Jerry I. Speyer
Ronald P. Stanton
Sir Howard Stringer
Sidney J. Weinberg Jr.

EXTERNAL RELATIONS COMMITTEE

Vincent Tese, Esq.
Vice Chairman
Pamela G. Carlton
Mrs. Vincent de Roulet
Marifé Hernandez
Glenn H. Hutchins
Peter S. Kalikow
Alfred E. Kelly
Robert Krasner, M.D.*
Burton Lee, M.D.*
John F. McGillicuddy
Mark J. Mundy*
Sarah E. Nash
Lisa R. Perry
Eric A. Rose, M.D.*
Seymour Sternberg
Philip E. Stieg, Ph.D., M.D.*
Robert C. Wright

** John J. Mack is an ex officio member of all Board committees; Herbert Pardes, M.D., is an ex officio member of all Board committees except the Executive Compensation Committee and the Audit and Corporate Compliance Committee.

NewYork-Presbyterian Hospital

Governance

HUMAN RESOURCES COMMITTEE

Jeffery W. Greenberg
Chairman

Mark E. Andrews III
Daniel B. Burke
Pamela G. Carlton
Oscar Lewis Dunn Jr.
James H. Evans
Charlotte M. Ford
Marifé Hernandez
James B. Hurlock, Esq.
John F. McGillicuddy
Michael S. Pritula
Arthur F. Ryan
John S. Weinberg

INFORMATION TECHNOLOGY COMMITTEE

Roman Martinez IV
Chairman

Curtis Cole, M.D.*
Jeffrey W. Greenberg
Joseph Hayes, M.D.*
George F. Heinrich, M.D.*
George Hripscak, M.D.*
Glenn H. Hutchins
Michael S. Pritula
Arthur F. Ryan
Glen Salow*
Arthur J. Samberg
Ted Shortliffe, M.D.*
Richard E. Snyder
Henry Spotnitz, M.D.*
George J. Weinberger Jr.*
Robert C. Wright

INVESTMENT COMMITTEE

David H. Komansky
Chairman

Roman Martinez IV
Vice Chairman

Pamela G. Carlton
John K. Castle
James H. Evans
Edward Ward Franklin, Esq.
David A. George
Kenneth H. Hannan
Mitchell L. Jacobson
Peter S. Kalikow
David I. Margolis
Raymond J. McGuire
Mrs. Sharmin Mossavar-Rahmani*
Sarah E. Nash
Gordon B. Pattee
Lionel I. Pincus
Arthur J. Samberg
Robert C. Scott

JOINT CONFERENCE COMMITTEE

Gordon B. Pattee
Chairman

Philip O. Alderson, M.D.
Edward H. Auchincloss
Frank A. Bennack Jr.
Donald L. Boudreau
Iris Cantor
Stephen Case, Esq.
Joan Ganz Cooney
Charlotte M. Ford
Louis R. Gary
Richard D. Granstein, M.D.
Arthur J. Hedge Jr.
Marifé Hernandez
O. Wayne Isom, M.D.
Robert L. James
Peter S. Kalikow
David H. Koch
David H. Komansky
Marilyn Laurie
Rochelle B. Lazarus
John E. Merow, Esq.
Constance J. Milstein, Esq.
Timothy A. Pedley, M.D.
Richard E. Snyder
Brenda Neubauer Straus
Michael D. Tusiani
John S. Weinberg
Sidney J. Weinberg Jr.

LEGAL AFFAIRS COMMITTEE

Vincent Tese, Esq.
Chairman

Stephen Case, Esq.
H. Rodgin Cohen, Esq.
James B. Hurlock, Esq.
Arthur J. Mahon, Esq.
John E. Merow, Esq.
Margaret L. Wolff, Esq.

MARKETING AND PUBLIC RELATIONS COMMITTEE

Rochelle B. Lazarus
Chair

Gerald D. Fischbach, M.D.*
Peter A. Georgescu
Antonio M. Gotto Jr., M.D.,
D.Phil.*
Richard D. Granstein, M.D.
Robert L. James*
Harvey Klein, M.D.
Marilyn Laurie
Ellen R. Marram
Robert B. Menschel
Eric Rose, M.D.*
Steven Shea, M.D.*
Richard E. Snyder
Sir Howard Stringer
E. Darracott Vaughan, M.D.*

PATIENT-CENTERED CARE AND SERVICE QUALITY COMMITTEE

Marifé Hernandez
Chair

Philip O. Alderson, M.D.
Iris Cantor
Oscar Lewis Dunn Jr.
Mrs. John W. Espy
Anne Ford*
Charlotte M. Ford
Mrs. Sandra Gold*
Richard D. Granstein, M.D.
Mrs. Jamee Gregory*
O. Wayne Isom, M.D.
Mitchell L. Jacobson
Collette T. Kean*
Ellen R. Marram
William F. May
Steven Mnuchin
Anke Nolting, Ph.D.*
Timothy A. Pedley, M.D.
Lisa R. Perry
Fran Poole*
Steven Shea, M.D.
Ruth Siegel*
Mrs. Daisy M. Soros*
Michael D. Tusiani
E. Darracott Vaughan, M.D.*
Audrey Weiderlight, Ph.D.*

QUALITY ASSESSMENT AND PERFORMANCE IMPROVEMENT COMMITTEE

Arthur J. Hedge Jr.
Chairman

Philip O. Alderson, M.D.
Pamela G. Carlton
Mrs. John W. Espy
Edward Ward Franklin, Esq.
Louis R. Gary
Richard D. Granstein, M.D.
George F. Heinrich, M.D.*
Howard S. Jonas
Winfield P. Jones, Esq.
William F. May
Constance J. Milstein, Esq.

REAL ESTATE AND MAJOR FACILITIES COMMITTEE

Peter S. Kalikow
Chairman

Arthur J. Hedge Jr.
David H. Koch
John E. Merow, Esq.
Constance J. Milstein, Esq.
Ogden Mills Phipps
Jerry I. Speyer

SPECIAL COMMITTEE ON THE CAPITAL CAMPAIGN

Maurice R. Greenberg
Honorary Chairman

Jerry I. Speyer
Chairman

Frank A. Bennack Jr.
John J. Mack
Co-chairmen

Charlotte M. Ford
Jeffrey W. Greenberg
O. Wayne Isom, M.D.
David H. Komansky
Rochelle B. Lazarus
John F. McGillicuddy Jr.
Timothy A. Pedley, M.D.
John A. Thain
Vice Chairs

Herbert Pardes, M.D.
President and Chief Executive Officer
NewYork-Presbyterian Hospital

INTERNATIONAL & NATIONAL BOARD

Louis R. Gary
Chairman

Maurice R. Greenberg
Chairman Emeritus

Frank A. Bennack Jr.
Daniel B. Burke
Iris Cantor
Edemar Cid-Ferreira*
Michel David-Weill
William Edwards*
Charlotte M. Ford
Barry S. Friedberg*
Harvey Golub
Antonio M. Gotto Jr., M.D.,
D.Phil.*
Eugene P. Grisanti*
Arthur Hedge Jr.
Marifé Hernandez
Robert L. James
Collette T. Kean*
David H. Komansky
Joan M. Leiman, Ph.D.*
John J. Mack
David I. Margolis
Roman Martinez IV
John F. McGillicuddy
Constance J. Milstein, Esq.
Margaret Osmer-McQuade*
Ogden Mills Phipps
William R. Rhodes
Jose Rohm*
Isadore Rosenfeld, M.D.*
Muriel Siebert*
Ronald P. Stanton
Michael D. Tusiani
Sanford I. Weill

* Public member

NewYork-Presbyterian Hospital

Governance

CORPORATE OFFICERS/ SENIOR ADMINISTRATION

Herbert Pardes, M.D.
*President and
Chief Executive Officer*

Steven J. Corwin, M.D.
*Executive Vice President and
Chief Operating Officer*

Senior Vice Presidents

Aurelia G. Boyer
*Senior Vice President and
Chief Information Officer*

Emme Deland
*Senior Vice President
Strategy*

Maxine Fass, Esq.
*Senior Vice President,
Chief Legal Officer and
General Counsel*

G. Thomas Ferguson
*Senior Vice President and
Chief Human Resources Officer*

Laura L. Forese, M.D., M.P.H.
*Senior Vice President,
Chief Medical Officer and
Chief Operating Officer
NewYork-Presbyterian/Weill Cornell*

Robert E. Kelly, M.D.
*Senior Vice President,
Chief Medical Officer and
Chief Operating Officer
NewYork-Presbyterian/Columbia*

Phyllis R. Lantos
*Senior Vice President,
Chief Financial Officer
and Treasurer*

Joan M. Leiman, Ph.D.
*Chief of Staff to the
President and CEO*

Wilhelmina M. Manzano, R.N., M.A.
*Chief Nursing Officer
NewYork-Presbyterian Hospital
and Healthcare System
Senior Vice President, Operations
The Allen Pavilion*

William A. Polf, Ph.D.
*Senior Vice President
External Relations*

Louis F. Reuter IV
*Senior Vice President
Facilities Development and
Real Estate
(as of July 5, 2006)*

Cynthia N. Sparer
*Senior Vice President and
Chief Operating Officer
Women's, Children's and
Community Health*

Vice Presidents

David Alge
*Vice President
Operations
NewYork-Presbyterian
Healthcare System*

R. Peter Altman, M.D.
*Vice President and Chief Medical
Officer, Medical Affairs
Children's Health Network*

Donna A. Barbaro
*Vice President
Design and Construction
NewYork-Presbyterian/
Weill Cornell*

Laurence J. Berger
*Vice President
Administration
NewYork-Presbyterian
Healthcare System*

Suzanne Boyle, R.N., D.N.Sc.
*Vice President
Patient Care Services
NewYork-Presbyterian/
Weill Cornell*

Jeffrey A. Bronstein, M.P.A.
*Vice President
Strategy*

Kathleen M. Burke, Esq.
*Vice President, Board Relations,
Secretary and Counsel*

John V. Campano, Esq.
*Vice President, Risk Management
and Associate General Counsel*

J. Emilio Carrillo, M.D., M.P.H.
*Vice President
Community Health Development*

Andria Castellanos
*Vice President
Clinical Services
NewYork-Presbyterian/Columbia*

Terri Chan-Krausner
*Vice President
Clinical Information Services*

Martin A. Cohen
*Vice President
Real Estate*

Andrea Colon, M.S.N., R.N.
*Vice President
Patient Care Services
Children's Health Network*

Mary R. Cooper, M.D.
*Vice President and
Chief Quality Officer*

E. William Davis Jr., M.D.
*Vice President Emeritus
Medical Affairs*

Paul Dunphey
*Vice President
Revenue Cycle Operations
NewYork-Presbyterian/
Weill Cornell*

Richard Einwechter
*Vice President
Financial Budget Operations*

William J. Farrell
*Vice President
Financial Operations*

David A. Feinberg
*Vice President
Marketing*

John Fleischer
*Vice President
Strategic Sourcing*

Steven D. Forman, C.P.A.
*Vice President
Internal Audit and
Corporate Compliance*

Michael J. Fosina
*Vice President and Executive
Director
The Allen Pavilion*

Anita R. Golbey, Esq.
*Vice President,
Deputy General Counsel and
Assistant Secretary*

William T. Greene
*Vice President
Clinical Services
NewYork-Presbyterian/
Weill Cornell*

Marjorie Guglin
*Vice President
Perioperative Services*

Kenneth R. Haber
*Vice President
Patient Support Services*

Steven J. Kurz
*Vice President
Network Patient Accounts*

Mark E. Larmore
*Vice President, Finance and
Assistant Treasurer*

Eliot J. Lazar, M.D.
*Chief Medical Officer and
Vice President, Medical Affairs
NewYork-Presbyterian
Healthcare System*

J. David Liss
*Vice President
Government Relations and
Strategic Initiatives*

Myma A. Manners
*Vice President
Public Affairs*

Susan Mascitelli
*Vice President
Patient Services*

Bart Minsky
*Vice President
Human Resources
NewYork-Presbyterian/Columbia*

Helen Morik
*Vice President
Government and
Community Affairs*

Jaclyn A. Mucaria
*Vice President
Ambulatory Care and
Patient-Centered Services*

José Nuñez
*Vice President
International and Corporate
Healthcare Services*

Bernadette O'Brien, R.N.
*Vice President
Operations
Morgan Stanley Children's Hospital
of NewYork-Presbyterian*

Wayne Osten
*Vice President
System Development and
Acting Director
NewYork-Presbyterian
Healthcare System*

Georgia Persky, R.N., B.S.N., M.B.A.
*Vice President
Patient Care Services
NewYork-Presbyterian/Columbia*

Stacey Pfeffer
*Vice President
Human Resources
NewYork-Presbyterian/Weill Cornell*

Valerie Punnett
*Vice President
Information Systems*

Santo Sanglimbeni
*Vice President
Maintenance and Engineering*

NewYork-Presbyterian Hospital

Governance

Larry Schafer
Vice President
Development

Paul Schwabacher
Vice President
Design and Construction
NewYork-Presbyterian/Columbia

Dov N. Schwartzben
Vice President
Managed Care

Carol Silk
Vice President and
Chief Learning Officer

Jolie Singer, M.P.H.
Vice President and
Chief of Staff to the
Executive Vice President and COO

Kenneth Thibault
Vice President
Information Services

Frederick S. Title, Esq.
Vice President
Legal Affairs

Eric R. Vorenkamp
Vice President
NewYork-Presbyterian
Health Plans

Timothy Whelan, Esq.
Vice President and
Associate General Counsel
Real Estate

Philip J. Wilner, M.D.
Vice President and
Medical Director
Behavioral Health

Karol Wollenburg, M.S., R.Ph.
Vice President
Pharmacy

Gary J. Zuar
Vice President
Finance

Bernadette D. Ocampo
Assistant Secretary

MEDICAL BOARD

Philip O. Alderson, M.D.
President

Richard D. Granstein, M.D.
Vice President

Jack D. Barchas, M.D.
Louis U. Bigliani, M.D.
David Brenner, M.D.
D. Jackson Coleman, M.D.
Steven J. Corwin, M.D.
John M. Driscoll Jr., M.D.
Laura L. Forese, M.D.
Daniel M. Knowles, M.D.
Gerald M. Loughlin, M.D.
Fabrizio Michelassi, M.D.
Ralph L. Nachman, M.D.
Herbert Pardes, M.D.
Timothy A. Pedley, M.D.
Richard Polin, M.D.
Eric A. Rose, M.D.
Robert I. Sassoon, M.D.
John J. Savarese, M.D.
Michael L. Shelanski, M.D., Ph.D.
Philip E. Stieg, Ph.D., M.D.
Margaret Wood, M.D.

EXECUTIVE COMMITTEE

**NewYork-Presbyterian Hospital/
Weill Cornell Medical Center**

Richard D. Granstein, M.D.
President

Philip E. Stieg, Ph.D., M.D.
Vice President

Jack D. Barchas, M.D.
Frank A. Chervenak, M.D.
D. Jackson Coleman, M.D.
Steven J. Corwin, M.D.
E. William Davis Jr., M.D.
Neal E. Flomenbaum, M.D.
Laura L. Forese, M.D.
Marc Goldstein, M.D.
Daniel M. Knowles, M.D.
James S. Lieberman, M.D.
Gerald M. Loughlin, M.D.
Fabrizio Michelassi, M.D.
Alvin I. Mushlin, M.D.
Ralph L. Nachman, M.D.
Dattatreyudu Nori, M.D.
Herbert Pardes, M.D.
Zev Rosenwaks, M.D.
Robert I. Sassoon, M.D.
John J. Savarese, M.D.
Peter N. Schlegel, M.D.
Thomas P. Sculco, M.D.
Michael G. Stewart, M.D.
Manikkam Suthanthiran, M.D.

EXECUTIVE COMMITTEE

**NewYork-Presbyterian Hospital/
Columbia University Medical Center**

Philip O. Alderson, M.D.
President

Louis U. Bigliani, M.D.
Vice President

Mitchell Benson, M.D.
David R. Bickers, M.D.
David Brenner, M.D.
Stanley Chang, M.D.
Lanny Garth Close, M.D.
Steven J. Corwin, M.D.
Mary D'Alton, M.D.
John M. Driscoll Jr., M.D.
Sidney B. Eisig, D.D.S.
Laura L. Forese, M.D.
James F. Giglio, M.D.
Scott M. Hammer, M.D.
Kathleen Klink, M.D.
James S. Lieberman, M.D.
Jeffrey Lieberman, M.D.
Herbert Pardes, M.D.
Richard Polin, M.D.
Eric A. Rose, M.D.
Michael L. Shelanski, M.D., Ph.D.
Robert A. Solomon, M.D.
Margaret Wood, M.D.

NewYork-Presbyterian Hospital

Clinical Leadership

CHIEFS OF SERVICE

Physicians at NewYork-Presbyterian Hospital have appointments at Columbia University College of Physicians and Surgeons or Weill Medical College of Cornell University, and some physicians have joint appointments at both schools. Most of the chiefs of service serve as chairmen of the corresponding clinical departments at their respective medical schools.

NewYork-Presbyterian Hospital/ Columbia University Medical Center

Anesthesiology

Margaret Wood, M.D.

Dental and Oral Surgery

Sidney B. Eisig, D.D.S.

Dermatology

David R. Bickers, M.D.

Emergency Medicine

James F. Giglio, M.D.

Family Medicine

Kathleen A. Klink, M.D.

Medicine

David Brenner, M.D.

Neurological Surgery

Robert A. Solomon, M.D.

Neurology

Timothy A. Pedley, M.D.

Obstetrics and Gynecology

Mary D'Alton, M.D.

Ophthalmology

Stanley Chang, M.D.

Orthopaedic Surgery

Louis U. Bigliani, M.D.

Otolaryngology

Lanny Garth Close, M.D.

Pathology

Michael L. Shelanski, M.D., Ph.D.

Pediatrics

John M. Driscoll Jr., M.D.

Psychiatry

Jeffrey Lieberman, M.D.

Radiation Oncology

Philip O. Alderson, M.D.
(interim)

Radiology

Philip O. Alderson, M.D.

Rehabilitation Medicine

James S. Lieberman, M.D.

Surgery

Eric A. Rose, M.D.

Urology

Mitchell C. Benson, M.D.

NewYork-Presbyterian Hospital/ Weill Cornell Medical Center

Anesthesiology

John J. Savarese, M.D.

Cardiothoracic Surgery

O. Wayne Isom, M.D.

Dentistry, Oral and Maxillofacial Surgery

David A. Behrman, D.M.D.

Dermatology

Richard D. Granstein, M.D.

Emergency Medicine

Neal E. Flomenbaum, M.D.

Medicine

Ralph L. Nachman, M.D.

Neurology

M. Flint Beal, M.D.

Neurological Surgery

Philip E. Stieg, Ph.D., M.D.

Obstetrics and Gynecology

Frank A. Chervenak, M.D.

Ophthalmology

D. Jackson Coleman, M.D.

Orthopaedic Surgery

Thomas P. Sculco, M.D.
*Surgeon-in-Chief
Hospital for Special Surgery*

Otorhinolaryngology

Michael G. Stewart, M.D.

Pathology

Daniel M. Knowles, M.D.

Pediatrics

Gerald M. Loughlin, M.D.

Psychiatry

Jack D. Barchas, M.D.

Public Health

Alvin I. Mushlin, M.D.

Radiation Oncology

Dattatreya Nori, M.D.

Radiology

Robert J. Min, M.D.
(acting)

Rehabilitation Medicine

James S. Lieberman, M.D.

Reproductive Medicine

Marc Goldstein, M.D.
Zev Rosenwaks, M.D.
Co-Chiefs

Surgery

Fabrizio Michelassi, M.D.

Transplantation Medicine and Extracorporeal Therapy

Manikkam Suthanthiran, M.D.

Urology

Peter N. Schlegel, M.D.

DIRECTORS OF LABORATORIES

NewYork-Presbyterian Hospital/ Columbia University Medical Center

Allen Pavilion Laboratory

Steven Spitalnik, M.D.

Anatomic Pathology Laboratories

Charles Marboe, M.D.
*Vice Chairman
Department of Pathology*

Autopsy Pathology

Eugene Marcantonio, M.D., Ph.D.

Clinical Laboratory Services

Steven Spitalnik, M.D.
*Vice Chairman
Department of Pathology
Medical Director*

Clinical Microbiology Service

Phyllis Della-Latta, Ph.D.

Core Laboratory

Daniel Fink, M.D.

Cytology Laboratory

Diane Hamele-Bena, M.D.

Genetics

Brynn Levy, Ph.D.

Molecular Pathology

Mahesh M. Mansukhani, M.D.

Point of Care Testing

Daniel Fink, M.D.

Specialty Laboratory

Michael Pesce, M.D.

Stem Cell Laboratory

Joseph Schwartz, M.D.

Surgical Pathology

Kathleen O'Toole, M.D.

Transfusion Medicine Services

Harold Kaplan, M.D.

Ancillary Information Services

Gil Sofer

Clinical Diagnostic Laboratories Directors

Interventional Cardiology Center, Adult

Allan Schwartz, M.D.

Cardiac Catheterization, Pediatrics

William E. Hellenbrand, M.D.

Cardiac ECG, Adult

James Reiffel, M.D.

Echocardiography, Pediatrics

Charles S. Kleinman, M.D.

Cardiac Electrophysiology

Hasan Garan, M.D.

Echocardiography

Shunichi Homma, M.D.

Neurophysiology

Ronald Emerson, M.D.

Nuclear Cardiology

Lynne Johnson, M.D.

Nuclear Medicine

Ronald Van Heertum, M.D.

Pulmonary Function

Robert Basmer, M.D.

NewYork-Presbyterian Hospital

Clinical Leadership

NewYork-Presbyterian Hospital/ Weill Cornell Medical Center

Anatomic Pathology Laboratories

Joan Jones, M.D.
Director

Blood Bank and Transfusion Service

Donna Skerrett, M.D.
Director/Chief

Central Core Laboratory

Richard Lent, Ph.D.
Director

Clinical Microbiology

Davise Larone, Ph.D.
Chief

Clinical Pathology Laboratories

Debra G.B. Leonard, M.D., Ph.D.
Director

Cytogenetics

Susan Matthew, Ph.D.
Chief

Cytopathology

Madeline Vazquez, M.D.
Chief

Hematology Laboratory Services

Ellinor I. Peerschke, Ph.D.
Chief

Immunopathology

Amy Chadburn, M.D.
Chief

Surgical Pathology

Joan Jones, M.D.
Chief

Clinical Diagnostic Laboratories Directors

Cardiac Catheterization, Adult

S. Chiu Wong, M.D.

Cardiac Catheterization, Pediatrics

William E. Hellenbrand, M.D.

Cardiac Electrophysiology

Bruce B. Lerman, M.D.

Cardiac ECG, Adult

Paul D. Kligfield, M.D.

Cardiac ECG, Pediatrics

Rubin Cooper, M.D.

Echocardiography

Richard Devereux, M.D.

Electroencephalography

Gail E. Solomon, M.D.

Electromyography

Michael Rubin, M.D.

Neurophysiology

Jonathan Victor, M.D., Ph.D.

Nuclear Medicine

Stanley J. Goldsmith, M.D.

Pulmonary Function

Abraham Sanders, M.D.

NURSING/PATIENT CARE SERVICES

Wilhelmina Manzano, M.A., R.N.,
C.N.A.A.

*Senior Vice President and
Chief Nursing Officer
NewYork-Presbyterian Hospital*

Nursing Education, Quality and Research

Gina Bufe, Ph.D., R.N.
Director

Nursing Operations and Credentialing

Debra O'Hehir, M.S.N., M.B.A., R.N.
Director

Professional Nursing Practice

Lourdes V. Mellino, M.A., M.Ed.,
R.N.
Director

NewYork-Presbyterian Hospital/ Columbia University Medical Center

Georgia J. Persky, R.N., B.S.N., M.B.A.
*Vice President, Patient Care Services
and Nursing*

Cardiac Specialties

Catherine Halliday, R.N., M.S.N.,
C.C.R.D.
Director

Critical Care and Surgical Specialties

Vinni Genevese-Schek, R.N., M.P.H.
Director

Emergency Room Nursing

Raffaella Pia, M.S., R.N.C.
Director

Nursing Operations

Patricia Rozzi, M.A., R.N.
Director

Operating Room Nursing

Vicki Fox, B.S.N., R.N., C.N.O.R.
Director

Pre and Post Surgical Services

Clare Styles, B.S.N., R.N.
Director

Respiratory Therapy

Eileen Barnwell, B.S., M.S., R.R.T.
Director

Admitting, Discharge and Billing

Kathleen M. Ferre-Tomkins
Director

Morgan Stanley Children's Hospital of NewYork-Presbyterian

Andrea M. Colon, M.S.N., R.N.
Vice President, Patient Care Services

Social Work

Sharron Madden, L.C.S.W.
Director

The Allen Pavilion

Valerie Henriques, M.A., M.Ed.,
R.N.
Director

NewYork-Presbyterian Hospital/ Weill Cornell Medical Center

Suzanne M. Boyle, R.N., D.N.Sc.
Vice President, Patient Care Services

Ambulatory Care

Jaclyn Mucaria
Vice President, Ambulatory Care

Burn/Surgical Specialty

Robert Dembicki, R.N., M.S.N.
Director

Cardiac Nursing

Mariane Carna, R.N., B.S.N.
Director

Emergency Department

Brian Miluszusky, B.S.N., C.E.N.
Director

Medical Nursing

Bernadette Khan, R.N., B.S.N.
Director

Nursing Operations/Finance

Robert Reineman, M.B.A., M.P.H.
Director

Perioperative Nursing

Marjorie Guglin, M.P.H., B.S.N., R.N.
Vice President, Perioperative Services

Surgical Nursing

Patricia Prufeta, M.S.H.A., R.N.
Director

Westchester Division

Linda Espinosa, M.S., R.N.
Director

Women's and Children's Health Nursing

Margaret Macek, M.S.N., R.N.
Director

Respiratory Therapy

Octavio LaFuentes, R.R.T.
Director

Social Work

Sona Euster, C.S.W., A.C.S.W.
Director

PHARMACY

Karol Wollenburg, M.S., R.Ph.
Apothecary-in-Chief

SERVICE LINES

Stefanie Goldberg
Director of Operations

Administrative Directors Behavioral Health

Gail Ryder

Cardiovascular

Bernadette Miesner

Children's Health

Aliza Koenigsberg

Digestive Diseases

Nicole Kail

Emergency Medicine

Nicole Kail

Geriatrics

Gail Ryder

Medicine

Tina Stimpson

Neuroscience

Gail Ryder

Oncology

Mara Bloom

Orthopaedics

Tina Stimpson

Palliative Care

Gail Ryder

Preventative and Corporate Health

José Nuñez

Transplant

Stefanie Goldberg

Vascular

Hope Copperstone

NewYork-Presbyterian Hospital

Advisory and Support Groups

COMMUNITY HEALTH ADVISORY COUNCIL

NewYork-Presbyterian Hospital

Community Members

Frank A. Alvarez
Charles Corliss, Ph.D.
Leslie Foster
Herbert Harwitt
Maria Luna
Luis Miranda
Pamela Palanque-North, Ph.D.
Ana Olivero, M.D.
Moises Perez
Rosita Romero
Andrew Rubinson
Yvonne Stennett
Juan Tapia-Mendoza, M.D.
Juan Villar

FAMILY ADVISORY COUNCIL

Morgan Stanley Children's Hospital

Jo-Ann Angelucci
Karen Bergan
Joan Bompane*
Felice Brown
Paul Brown
Andrea Colon, M.S.N., R.N.*
Rick Evans*
Raquel Franklin*
Esther Ganz
Jennifer Gault
Stephanie Gjerlow Delli Colli
Adrienne Goldberg, M.D.
Rochi Gottesfeld
Asher Haft
Pat Hametz, M.D.*
Kathy Hamm
Tara Herlocher
Cristina Hopper
Shevy Kahan
Ellen Klingsberg, R.N.*
Aliza Koenigsberg*
Carolyn Kyne, R.N.*
Sharron Madden, L.C.S.W.*
Michelle Morea
Michelle Noris
Ann O'Connor
Kanakano Okuda, L.C.S.W.*
Daniel Primavera
Astrid Quish
Bella Schanzer-Morgan
Smaragda Thomas
Elizabeth Uhlhorn*
Gary Wartenberg
Marilyn Weindler, R.N.*

* Hospital member

COMMUNITY ADVISORY BOARD

NewYork-Presbyterian Hospital/ Weill Cornell Medical Center

Jonathan Bobrow Altschuler
Chairman

Leslie Slocum
Vice Chairman

Louis Uliano
Secretary

William Dionne
Ruby Gaines
Michael S. Garvey, D.V.M.
Jacqueline Halpin
John J. Lynch
Liam Lynch
Stephen C. Petrillo
Linda Pickett
Barry Schneider
Stuart K. Sherman
Ron Swift
Wanda Wooten

NewYork-Presbyterian Hospital

Auxiliary and Volunteers

THE AUXILIARY

NewYork-Presbyterian Hospital/ Columbia University Medical Center

Audrey Weiderlight, Ph.D.
President

Mrs. Theodore Semegran
First Vice President

Mrs. David Dodge
Second Vice President

Mrs. Paul Cannon
Secretary

Mrs. David L. Andrews
Treasurer

Miss Anne Lipari
Corresponding Secretary

The 15 active members, as well as our 30 associate members, are delighted to be supporting a scholarship for junior faculty at the Center for Women's Health. This will be our seventh grant in the amount of \$50,000. In addition, we have funded the following:

- \$5,000 to the Department of Social Work and Rehabilitative Medicine to enable the Clothing Fund to continue
- \$15,000 to the Emergency Room to create a Bereavement Room and English and Spanish language brochures explaining procedures
- \$12,000 to our Anna Ball Kneeland Fund to support educational programs and lectures for social workers
- \$5,000 to improve the lighting and sound system in the Pauline Hartford Chapel
- \$7,500 to the Center for Women's Health fund-raising event
- \$7,500 to Artists Unite to enable cancer patients to express their feelings in painting
- Support for the Milbank Library to provide free reading material to patients
- Supplying volunteers in the Trained Liaison Comforter program in the ICU and Same Day/Ambulatory waiting areas
- Free parking for Auxilian volunteers
- Participation in the United Hospital Fund's annual Volunteer and Volunteer Day of Recognition

THE AUXILIARY

NewYork-Presbyterian Hospital/ Weill Cornell Medical Center

Fran Poole
Chair

Kim Church
Elizabeth Johnson
Vice Chairs

Suzannah Smith
Secretary/Treasurer

Collette T. Kean
Chair Emeritus

2005 brought the kick-off of our Holiday Express greenery program in which holiday greens are delivered fresh from the farm to the doors of our supporters. All proceeds benefited the Pediatric Emergency Department.

The Auxiliary's mission of supporting the Hospital's many patient-related programs continued with funding grants to:

- Pediatric Primary Care Clinic
- Patient Recreation and Crafts Program
- Education Aids for the Social Services Department
- "Healthy Steps" for Young Children
- Paramedic Training Program
- Payne Whitney's Therapeutic Activities

Outstanding presentations for the educational lecture series continued, concluding with a presentation on plastic surgery.

The Babies Alumni Program was pursued actively and added many new members to its roster.

Members of the Auxiliary of both centers also participate in the United Hospital Fund and Hospital Association of New York.

VOLUNTEERS

NewYork-Presbyterian Hospital

Rick Evans
Director
Volunteer and Patient-Centered Services

Evelyn Ramos
Manager
Volunteer Services
NewYork-Presbyterian/Columbia

Maxine Dacres
Manager
Volunteer Services
NewYork-Presbyterian/Weill Cornell

Diane Clark
Manager
Volunteer and Patient Services
Payne Whitney/Westchester

Mayra Garcia
Manager
Volunteer Services
NewYork-Presbyterian/Allen Pavilion

Barbara Smolek
Manager
Volunteer Services
Morgan Stanley Children's Hospital of NewYork-Presbyterian

Ariel Lenarduzzi
Manager
Interpreter Services

Volunteers are a key element of patient-centered care at NewYork-Presbyterian. In 2005, nearly 1,600 volunteers provided more than 166,000 hours of service in a wide array of programs and roles, including in our Emergency Departments, Child Life Program, Pet Therapy Program, Hospital Elder Life Program (HELP), Domestic and Other Violence Emergency (DOVE) Program, Reach Out and Read, Silver Spoons, Trained Liaison Comforters (TLC), and helped at information desks and waiting areas across our facilities. They have also played an important role in helping us to achieve our service excellence and patient-satisfaction goals.

NewYork-Presbyterian's language assistance program, which provides services to patients with Limited English Proficiency, continues to pursue a wide array of initiatives aimed at maintaining high levels of patient and staff awareness regarding this important issue as well as community outreach and interpreter competency and training programs. Our program has grown along with the need and is now recognized as a "best practice" in the region and state. In 2005, interpreter assistance was provided to patients at our facilities for 72 different languages, over 115,000 times.

Comprising 34 general acute-care hospital sites in New York, New Jersey, Connecticut and Texas; six skilled nursing facilities, and numerous other ambulatory and specialty providers, the NewYork-Presbyterian Healthcare System is one of the largest systems in the United States. Established by NewYork-Presbyterian Hospital, the System's mission is to increase access to high-quality care, foster quality improvement, promote professional and operational excellence, and support the mission of its academic partners. The System currently serves nearly one out of every four patients seen in the greater New York metropolitan area.

NewYork-Presbyterian Hospital and its clinical service lines play an increasingly important role in expanding the scope of medical and surgical services offered at System institutions. Most general acute care members are also affiliates of one of two medical school partners: Columbia University College of Physicians and Surgeons and Weill Medical College of Cornell University. The activities of the System are overseen by a Board, which includes members from the NewYork-Presbyterian Board and chairpersons from selected member institutions. Listed here are key System leadership and members.

BOARD LEADERSHIP/ SENIOR MANAGEMENT

John J. Mack
Chairman

Donald L. Boudreau
John E. Merow, Esq.
Vice Chairmen

Herbert Pardes, M.D.
President and Chief Executive Officer
NewYork-Presbyterian
Healthcare System

Arthur A. Klein, M.D.
Executive Vice President and
Chief Operating Officer
NewYork-Presbyterian
Healthcare System
(through April 2006)

Wayne Osten
Acting Director
NewYork-Presbyterian
Healthcare System
(as of April 2006)

Laurence J. Berger
Vice President
Administrative Affairs

Eliot J. Lazar, M.D.
Chief Medical Officer and
Vice President
Medical Affairs

David Alge
Vice President
Operations

Oliver T. Fein, M.D.
Associate Dean and Director
Office of Affiliations
Weill Cornell Medical College

Steven Shea, M.D.
Vice Dean, Faculty of Medicine
and Senior Associate Dean
for Clinical Affairs
Columbia University College
of Physicians and Surgeons

ACUTE CARE MEMBERS

NewYork-Presbyterian Hospital

- The Allen Pavilion
- Morgan Stanley Children's Hospital of NewYork-Presbyterian
- NewYork-Presbyterian/Columbia
- NewYork-Presbyterian/Weill Cornell
- Westchester Division

Bassett Healthcare
The Brooklyn Hospital Center
Holy Name Hospital
Hospital for Special Surgery
Lawrence Hospital Center
Methodist Hospital System

- Methodist Hospital/Houston
- Methodist Hospital/San Jacinto
- Methodist Hospital/Sugar Land
- Methodist Hospital/Willowbrook

New Milford Hospital
New York Community Hospital
New York Downtown Hospital
New York Hospital Queens
New York Methodist Hospital
New York Westchester Square
Medical Center
Northern Westchester Hospital
Nyack Hospital
Orange Regional Medical Center

- Arden Hill Campus
- Horton Campus

Palisades Medical Center
Phelps Memorial Hospital Center
St. Barnabas Hospital—The Bronx
Southampton Hospital
South Nassau Communities
Hospital
Stamford Health System
The Valley Hospital
White Plains Hospital Center
Winthrop-University Hospital
Wyckoff Heights Medical Center

CONTINUING CARE MEMBERS

Amsterdam Nursing Home
Fort Tryon Center for
Rehabilitation and Nursing
Manhattanville Health
Care Center
St. Barnabas Nursing Home
St. Mary's Hospital for Children—
Queens
The Silvercrest Center for Nursing
and Rehabilitation

AMBULATORY AND SPECIALTY MEMBERS

Community Healthcare Network
Gracie Square Hospital
New York College of Podiatric
Medicine & Foot Clinics of
New York
The Rogosin Institute

SPECIALTY REHABILITATION MEMBERS

The Burke Rehabilitation Hospital
Helen Hayes Hospital

Development Report

Contents

Development Report	60
Advisory Councils	62
Donors	66
In Memoriam	79
Making a Gift	80

In 2005, donors propelled NewYork-Presbyterian Hospital to a record fund-raising total for a third consecutive year, reaching \$203.6 million in new gifts and pledges. This extraordinary generosity is giving life to projects and programs to enable the Hospital to deliver care unsurpassed anywhere in the world.

At the heart of our success is the leadership of our trustees whose generosity and involvement has drawn a growing list of New Yorkers closer to the Hospital.

Under the leadership of Honorary Chair Maurice “Hank” Greenberg, Campaign Chair Jerry I. Speyer, Co-chairs Frank A. Bennack Jr. and John J. Mack, as well as all members of the Special Committee on the Campaign, *To Realize Medicine’s Promise* finished the year at \$705 million – well ahead of our projections.

Fueling the extraordinary year, trustees and friends coalesced around projects designed to introduce new groups to the Hospital. Some examples:

- Through the guidance of Glenn Hutchins, Steven Mnuchin, Richard Perry, Art Samberg, and Mark Schwartz, the Hospital has undertaken an effort to match those in the hedge fund and private equity sectors with clinical priorities at the Hospital.
- Trustee Charlotte Ford has begun a series of luncheons where guests are treated to presentations by medical leaders. Many of Charlotte’s guests have since visited the Hospital to learn more.
- David Koch, who chairs the Development Committee of the Board, routinely has served on many occasions as master of ceremonies at some of the Hospital’s most notable events. The dedication of the new Christy and John Mack Ambulatory Lab Center in the Irving Pavilion and the celebration of the Phyllis and David Komansky Center for

Children’s Health were two events which underscored the importance of active trustee leadership.

- Trustee John K. Castle continues to graciously host Dr. Herbert Pardes and select members of the Hospital medical staff during the Hospital’s annual visit to Palm Beach, Florida.

EVENTS

17th Annual Gala

On April 21, 2005, more than 1,200 people danced the night away at the Hospital’s 17th Annual Gala at the Waldorf-Astoria and brought in over \$2.5 million for

Obstetrics and Gynecology. This was one of the largest and most successful Galas in the Hospital’s history. The Ob/Gyn departments will use the funds to continue to pave the way in women’s health care through cutting-edge research, delivery of advanced quality care, and training of future leaders in the field.

The Gala’s Dinner Chairs were Julia and David Koch and Lisa and Mark Schwartz. The Gala Faculty Chairs were Dr. Frank A. Chervenak and Dr. Mary E. D’Alton.

The Gala honored Frank A. Bennack Jr. and The Hearst Foundations and Carmen and John Thain for their ongoing commitment to health care and to NewYork-Presbyterian. Thanks to Carmen and John Thain, we have a new state-of-the-art Labor and Delivery Unit at NewYork-Presbyterian/Columbia. Frank Bennack and the Hearst Foundations have faithfully supported the Hospital over many years. The Hearst Burn Center and the Morgan Stanley Children’s Hospital have both benefited from their commitment.

Top: (left to right) David and Julia Koch, Frank Bennack and Dr. Mary Lake Bennack, Dr. Herbert Pardes, Carmen and John Thain, and Lisa and Mark Schwartz at the 17th Annual Gala.

Bottom: Dr. Herbert Pardes and Dr. Nancy Wexler with (from left) the “Golden Boys,” Fabian, Bobby Rydell and Frankie Avalon.

Cabaret Goes to Vegas

The evening of October 27, 2005, saw almost 900 guests fill Pier 60 at Chelsea Piers to celebrate *Cabaret Goes to Vegas*. Under the leadership of Co-chairs Charlotte

Top: (left to right) Jerry Speyer, Suzanne and Stephen Weiss, Charlotte Ford, Dr. Nancy Wexler, Dr. Herbert Pardes, Lisa Perry, Sandy and Joan Weill, Douglas McIntyre, Dr. Patricia Allen, and Dr. Antonio and Anita Gotto at *Cabaret 2005*.

Bottom: (left to right) Katherine Farley and Jerry Speyer join Bette Midler, who entertained guests at *Cabaret*.

Ford, Lisa and Richard Perry, Katherine Farley and Jerry Speyer, and Suzanne and Stephen Weiss, as well as Journal Chairs Dr. Patricia Yarberry Allen and Douglas McIntyre, the event brought in over \$2.3 million in support of both NewYork-Presbyterian Hospital and Weill Cornell Medical College.

A video spotlighting great “partnerships” highlighted the honorees: Dr. Antonio and Anita Gotto; Christy and John Mack; Dr. Herbert Pardes and Dr. Nancy Wexler; and Joan and Sandy Weill.

Entertainment was provided by one of comedy and music’s true stars—Bette Midler—who captured the crowd with her wit and moving lyrics.

AN EXTRAORDINARY GIFT

While Herbert and Florence Irving have been making gifts to the Hospital since 1989 when they established the Herbert

and Florence Irving Clinical Research Center, early 2005 saw the Irvings inspire us even more by making a transformational gift in support of the cancer program, which the Irvings have championed for many years.

Joining the Irvings are individuals, corporations and foundations who contributed to the record-setting year by committing gifts of \$1 million or more: Anonymous (2), Avon Foundation, George F. Baker Trust, Jill and Lewis Bernard, Estate of Bill Blass, Steven and Alexandra Cohen, Michel David-Weill, Sherman Fairchild Foundation, Gershwind Family Foundation, Gilder Foundation, Arlene and Arnold Goldstein, Maurice R. and Corinne P. Greenberg, Leona M. and Harry B. Helmsley Charitable Trust, Hutchins Family Foundation, Jacobson Family Foundation, Phyllis and David Komansky, Kreitchman Family Foundation, J. Murray Logan, Sir Edwin Manton, William G. Miller Trust, Seymour and Vivian Milstein Family, Samuel I. Newhouse Foundation, New York Life Foundation, Lisa and Richard Perry, Estate of Frederic N. Schwartz, Helen M. W. Swan Trust, Roy and Diana Vagelos, DeWitt Wallace Fund at the New York Community Trust, Margaret L. Wolff, and Roberta L. Zuhlke Trust.

We are proud to say that since 2000 more than 140 donors have supported the Hospital at the \$1 million+ level—an indication of not only the breadth but the depth of commitment of the Hospital’s trustees and friends.

We thank each of them for their support and thank all of our benefactors who allow us to treat, to heal, to discover and to dream.

NewYork-Presbyterian Hospital

Advisory Councils

COLUMBIA PRESBYTERIAN HEALTH SCIENCES ADVISORY COUNCIL

The Columbia Presbyterian Health Sciences Advisory Council, chaired by Richard A. Elias, M.D., works with Herbert Pardes, M.D., President and CEO of NewYork-Presbyterian Hospital, and Gerald D. Fischbach, M.D., Executive Vice President for Health and Biomedical Sciences and Dean of the Faculties of Science and Medicine, to promote the interests of NewYork-Presbyterian Hospital/Columbia University Medical Center. Dr. Elias succeeds John K. Castle, NewYork-Presbyterian Hospital Trustee, who effectively led the Council for two years.

The Council meets twice annually. The Council's membership is made up of distinguished individuals drawn from the faculty and friends of NewYork-Presbyterian and Columbia University Medical Center. They contribute a variety of professional and personal skills and experience and are strongly committed to encouraging excellence in health-care education, research and patient care. The Council also carries out its mission through its standing committees.

During the Council meetings, members of the faculty and staff present on topics pertinent to the Medical Center community. At the May 2005 meeting, the presentations were on "Taking On the Two Leading Killers in the U.S.: Cancer and Heart Disease." At the November 2005 meeting, Council members and guests heard presentations on "The Care Until the Cure for Diabetes." The Advisory Council also presents an Award for Distinguished Service to individuals and organizations that have shown a strong and committed interest in the health sciences and whose influence and reputation have made a significant impact on the public, especially concerning health care. In 2005, the Russell Berrie Foundation and Jane E. Brody of *The New York Times* were honored.

Richard A. Elias, M.D.
Chairman

Roger Barnett
Jeremiah A. Barondess, M.D.
Page Morton Black
Charles Brunie
Joan Camins
Bryan J. Carey
John K. Castle
Thomas L. Chrystie
Maureen Cogan
Rhoda W. Cohen
Ron Cohen, M.D.
Stephen Cohen, M.D., F.A.C.S.
Sue Dalsemer
James J. Daly
Robert K. Dresing
Abigail Black Elbaum
Loren Eng
Gloria Farber, Ed.D.
Phyllis Farley
Mark Fisch
Susan Fuirst
Oscar Garfein, M.D.
Louis R. Gary
Philip Goelet, Ph.D.
Sandra O. Gold, Ed.D.
Mary Alice Graef
Ernest Haas
Daniel Hauser, Ph.D.
Gerard Higgins
Helen S. Hintz
Abigail A. Hoffman
Herbert Irving
Ellen Jewett
Barbara Jonas
Vera Joseph, M.D.
Patsy Kahn
Cindie Kastenbaum
Henry L. King
E. Peter Krulewitch
Eugene Lang
Burton J. Lee III, M.D.
Deanna Levine
Constance Lieber
Ethel Lipsitz
Hildegard Mahoney
Phyllis L. Mailman
John H. Manice
Paul A. Marks, M.D.
Ariane M.H. Matschullat
William F. May
Guri McKinnell
G. Allen Mebane
Constance J. Milstein, Esq.
Shelby Modell
JoAnn M. Murphy
Joseph M. Murphy
William E. Murray

Fred Nazem
Patricia Papper
Gordon B. Pattee
Ponchitta Pierce
John Pinto
Irene Pollin
Stuart Rabin
Richard Rivlin, M.D.
Hinda Rosenthal
Lindsay A. Rosenwald, M.D.
E. Robert Roskind
Joan Schneeweiss
Mark Schwartz
Steven Segal
G. Lynn Shostack
Ruth Siegel
Wilma Bulkin Siegel, M.D.
John R. Stafford
Vada Stanley
Judith Sulzberger, M.D.
Suzanne Sunshine
Doris Tananbaum
Leonard Tanzer
Jeff C. Tarr
Vincent Tese
John Tognino
Doris F. Tulcin
Gerard Turino, M.D.
Kathleen Walas
Audrey Weiderlight, Ph.D.
Dayna J. Wilkinson
Joseph D. Williams
Ruth A. Wooden
Clyde Wu, M.D.

Emeriti

Mathilde Krim, Ph.D.
Arnold Relman, M.D.

NewYork-Presbyterian Hospital

Advisory Councils

NEWYORK WEILL CORNELL COUNCIL

The NewYork Weill Cornell Council has flourished under the leadership of Jeffrey W. Greenberg, Council Chairman; Antonio M. Gotto Jr., M.D., D.Phil., Stephen and Suzanne Weiss Dean of Weill Cornell Medical College; and Herbert Pardes, M.D., President and CEO of NewYork-Presbyterian Hospital. The Council, which is a shared advocacy group for the Hospital and the Medical College, totaled 106 members as of December 2005. It serves as an important forum for educating friends, donors and members of the community on issues of contemporary relevance in medicine. “The Council is instrumental in advancing the joint interests of both institutions,” said Mr. Greenberg, “by promoting dialogue between their representatives and introducing them to the communities they serve.”

In the past few years, the Council has embarked on a new initiative to strengthen its program calendar by fortifying Council events with a more immediate sense of involvement in the growth of the institutions. Small-group tours of key facilities of the Medical Center are combined with educational presentations held each winter and a large off-site celebratory dinner each spring. The Council’s most recent program featured a November 3rd tour of the neuroscience facilities followed by a presentation on December 1st, entitled “Brain Trust.” This presentation involved a panel discussion that highlighted clinical practice, research trends and ethical issues in neuroscience. Panel participants included Matthew E. Fink, M.D., Joseph Fins, M.D., Nicholas D. Schiff, M.D., and Philip E. Stieg, Ph.D., M.D.

Jeffrey W. Greenberg
Chairman

Larry Schafer
Administrative Officer

Ethel Allen
Sara Ayres
Susan L. Baker
Barbara Bancroft
Sloan Barnett
Renée Belfer
Adele Bergreen
Kathleen Burns
John Calicchio
The Rev. Dr. John E. Carrington
Bernadette Castro
Herbert Chestler
Paul M. Cohen
Emy Cohenca
Audrey del Rosario
Robert L. Dilenschneider
Minnie Dubilier
Claire Edersheim
William Edwards
Edgar R. Eisner
Elaine Sargent Elman
Linda Rodgers Emory
Jeffrey J. Feil
Seymour Flug
Mary Ann Fribourg
David Ganek
Judie Ganek
Michele Geller
Laurent Gerschel, M.D.
Emily Glasser
Peter S. Goltra
Joseph L. Gossner
Antonio M. Gotto Jr., M.D.,
D.Phil.
Corinne Greenberg
Jeffrey W. Greenberg
Jamee Gregory
Guenther E. Greiner
Themis Hadges
Kathleen Hale
Lynne F. Hammerschlag
George F. Heinrich, M.D.
Jonathan J. Holtz
Hon. Howard M. Holtzmann
Henry H. Hoyt Jr.
Thomas C. Israel
Greg Jakobowsky
Anne Wallace Juge
Allison Kanders
Nathalie Kaplan
Harvey Kaylie
Collette T. Kean
Peter R. Kellogg
David H. Koch
Mara Landis
Nancy Lane
Jeffrey S. Lasdon
Carol Lederman

Betty N. Lee
Claudia Cisneros Macaya
Lynne M. Manning
Sharmin Mossavar-Rahmani
Jeanne Moutoussamy-Ashe
Monica Muhart
Margaret Osmer-McQuade
Cecelia Owen
Nancy Paduano
Herbert Pardes, M.D.
Nelson Peltz
Nicholas Perkin
Pauline Baker Pitt
Edward Ashton Poole
Dennis B. Poster
Donna Redel
Marcus M. Reidenberg, M.D.
Lawrence Ruben
Cyma Rubin
Mr. and Mrs. Leroy Rubin
John M. Rudey
Jack Saltz
Heather Sargent
Larry Schafer
Fiona Scharf
Jay Shaw
Oliver K. Stanton
Ruth S. Stanton
Miriam Stern
Michael Urkowitz
Jeffrey A. Volk
John S. Weinberg
Sue Ann Weinberg
Carolyn Wiener
Suzanne Wright

Life Members

Phyllis D. Collins
Annette de la Renta
Peter J. De Luca
Sanford B. Ehrenkranz
Mr. and Mrs. Jerome Fisher
Frances M. Friedman
Wilbur H. Friedman
Mary Kalikow
Robert Liberman
Barry Osborn
Dorothy Sarnoff Raymond
Jean Lawson Stone
Vivien Wyser-Pratte

CHILDREN'S ADVISORY COUNCIL

The Children's Advisory Council of NewYork-Presbyterian Hospital was established in 2004 to address priorities and objectives of the Morgan Stanley Children's Hospital and the Komansky Center for Children's Health. The Council is chaired by Sarah Nash and includes NewYork-Presbyterian Hospital Trustees, representatives from both Universities, and friends of each site. The Council meets several times a year with the President and Chief Executive Officer, Senior Vice President and COO for Women's, Children's & Community Health, the Chiefs of Pediatrics of NewYork-Presbyterian/Columbia and NewYork-Presbyterian/Weill Cornell, and other faculty and administrators to discuss issues concerning children and their families.

The principal goals of the Children's Advisory Council are: to develop leadership for personally contributing to and attracting private support for advancing the care of children; to raise visibility and communicate achievements to a broad external audience; to serve as a sounding board, advise on, advocate for, and participate in plans and programs; and to play a role in educating the public and our communities about the importance of the Morgan Stanley Children's Hospital and the Komansky Center for Children's Health as a national resource that requires investment in order for children to grow up healthy.

In accordance with its mission, the Council will be focusing efforts in 2006 toward advocacy for children, specifically regarding health-care coverage in the wake of forecasted government reforms to Medicaid on both the national and local levels. The Council is also collaborating with the National Association of Children's Hospitals and Related Institutions (NACHRI) to implement strategies for working with elected officials and other government candidates. Another area of focus for 2006 is to advance quality of care and patient safety, goals which the hospital has set forth as a priority.

Executive Committee

Sarah Elizabeth Nash
Chair

Charlotte M. Ford
Stanley Jaffe
Peter S. Kalikow
Phyllis Komansky
Ronay Menschel
Tom Nides
Daniel S. Och
Nancy C. Paduano
Heather Sargent
Mark Schwarz
Robert G. Scott
Patrick Whalen

Full Committee

Zoe Cruz
Arthur Samberg

NewYork-Presbyterian Hospital

Advisory Councils

PLANNED GIVING ADVISORY COUNCIL

H. Rodgin Cohen, Esq.
Sullivan & Cromwell LLP
Chairman

Joseph M. Andreoli Jr.
Smith Barney Citigroup

Allan C. Bell, Esq.
Sills Cummis Epstein & Gross, P.C.

Jonathan Bell, Esq.
Duane Morris, LLP

Sally H. Bliss
Merrill Lynch

William D. Brick, Esq.
*Riker, Danzig, Scherer, Hyland and
Perretti LLP*

Maria A. Cestone, Esq.

Beverly F. Chase, Esq.
Davis Polk & Wardwell

Charles T. Dowling, Esq.
Sullivan & Cromwell LLP

Robert Scott Edmonds, Esq.
Emmet, Marvin & Martin LLP

John S. Erwin, Esq.
Hill, Ullman & Erwin, LLP

Maxine Fass, Esq.
NewYork-Presbyterian Hospital
(*Ex Officio*)

Brett Fleckman
*Bernstein Investment Research
and Management*

Linda Franciscovich
US Trust

Robert W. Freiman, Esq.
Bluming, Freiman, Franco LLP

Stephen P. Glynn
Wachovia Securities

Charles D. Gordy II
The Bank of New York

Sharon H. Jacquet
JPMorgan Chase Bank

Joanne Johnson, Esq.
JPMorgan Chase Bank

R. Scott Johnston, Esq.
Holland & Knight, LLP

Jonathan L. Koslow, Esq.
*Skadden, Arps, Slate, Meagher &
Flom*

Clifford A. Meirowitz, Esq.
Meirowitz & Pellegrino, PLLC

Edwin J. Mooney
The Bank of New York

Karen H. Putnam
Bessemer Trust

Janine A. Racanelli
JPMorgan Chase Bank

Norman E. Ross
The Ross Companies

Sanford J. Schlesinger, Esq.
*Schlesinger, Gannon and Lazetera,
LLP*

Theodore U. Schweitzer
TishmanSpeyer Properties

John C. Scott, Esq.

Seth D. Slotkin, Esq.
Stroock & Stroock & Lavan, LLP

AnnMarie Smits, Esq.
Fox and Fox LLP

Jeffrey E. Steele, C.F.P., C.G.P.A.
Philanthropy Planning Center, LLC

Katherine Suplee, Esq.

Michael F. Teitler, Esq.
Teitler & Teitler

Peter C. Valente, Esq.
Blank Rome, LLP

Theodore Wagner, Esq.
Carter, Ledyard & Milburn

Jay D. Waxenberg, Esq.
Proskauer Rose LLP

Lyonel E. Zunz, Esq.
Blank Rome, LLP

THE NEWFOUNDERS

With deep appreciation to the individuals and organizations who, through their generosity, have ensured that NewYork-Presbyterian will deliver the best health care to the next generation. Since the beginning of the "To Realize Medicine's Promise Campaign" in 2000, these extraordinary donors, collectively known as The NewFounders, have pioneered and driven philanthropy at the Hospital to new heights. Their trust inspires us to reach even higher.

Anonymous
Avon Foundation
Estate of Bill Blass
Iris and B. Gerald Cantor Foundation
Katie Couric and the Entertainment Industry Foundation
Michel David-Weill
Louis & Gloria Flanzer Charitable Trust
Gershwind Family Foundation
Arlene and Arnold Goldstein
Maurice R. and Corinne P. Greenberg
Elisabeth Katte Harris Trust
William Randolph Hearst Foundation
Estate of Sherlock Hibbs
Kevork and Sirwart Hovnanian
Florence and Herbert Irving
Jacobson Family Foundation
Howard S. Jonas
David H. Koch
Phyllis and David Komansky
J. Murray Logan
Christy and John Mack Foundation
Sir Edwin and Lady Manton
Seymour and Vivian Milstein Family
Morgan Stanley
Samuel I. Newhouse Foundation
Lisa and Richard Perry
Pincus Family Fund
Irene and Abe Pollin
Samberg Family Foundation
Ivan Seidenberg Foundation
Katherine Farley and Jerry I. Speyer
Oliver K. Stanton and Family
Ronald P. Stanton
The Starr Foundation
Carmen and John Thain
Sidney J. Weinberg, Jr. Foundation

NewYork-Presbyterian Hospital extends deepest thanks to its many loyal supporters. Gifts of all sizes were enormously appreciated.

We are grateful to the following donors who contributed gifts of \$1,000 or more to NewYork-Presbyterian Hospital during 2005:

A
A Fine Gauge Inc.
A Gift From the Heart
A Gift of Life
Felicia and Arnold Aaron Foundation
Michael Aaron
Aaronson Rappaport Feinstein & Deutsch LLP
Abbott Laboratories Fund
Lynda Abdoo
John W. Abene
Mr. and Mrs. Mark J. Abene
Thomas G. Abene
Oded Aboodi
S. Daniel Abraham
Mr. and Mrs. Stephen J. Abraham
Benjamin and Elizabeth Abrams Foundation
Mr. and Mrs. James D. Abrams
Sandra Accardi
The Julius Ada Foundation, Inc.
Hugh Trumbull Adams
Cass and Jason Adelman Charitable Foundation
Mr. and Mrs. Charles M. Adelman
Ethel & Philip Adelman Charitable Foundation, Inc.
Mr. and Mrs. Andrew E. Adelson
Richard H. Ader
Charles H. Adler Family Charitable Fund
Elsie L. Adler
Mr. and Mrs. Myron J. Adler
Advanced Packaging Products, Inc.
Advanced Urological Care, P.C.
Affinity Health Plan, Inc.
Arthur V. Agresta
AIG Matching Grants Program
Mr. and Mrs. Lee Ainslee III
His Royal Highness Khaled bin Abdelaziz al Saud
Mr. and Mrs. Richard G. Albert
Dr. Philip O. Alderson
Mary Elizabeth Alexander
The Alfano Family Charitable Foundation
Robert J. Alfano
Mr. and Mrs. Francisco Alfaro
David B. Alge
Allen & Company, Inc.
Mr. and Mrs. Herbert Allen
Herbert Allen Foundation
Susan K. Allen

Mr. and Mrs. Herbert M. Allison Jr.
Mr. and Mrs. David Almeida
Mr. and Mrs. Jerome Alpern
Altman Foundation
Altria Group, Inc.
The Altschul Foundation
Dr. and Mrs. Ellsworth C. Alvord Jr.
Amerada Hess Corporation
American Friends of the Institute for Reproductive Medicine & Science
The American Hospital of Paris Foundation
The American Society of Nephrology
American Society of Transplantation
American Urological Association Education and Research
Amerigroup
Steven Ames
Amethyst, LLC
Anchor Capital Advisors
Anchorage Charitable Fund
Mr. and Mrs. K. Tucker Andersen
Mr. and Mrs. Robert A. Andersen
The Anderson Charitable Fund
Jay Anderson
Gerhard R. Andlinger
Denis Andreuzzi
Department of Anesthesiology
Jay Angeletti
Anschel-Elian Family Charitable Foundation
Dr. Madelyn Antoncic
Helen J. Appel
The Applebaum Foundation
Applied Medical
Frances D. Aragona
Dr. Gaya S. Aranoff
Adrian & Jessie Archbold Charitable Trust
The Stanley J. Arkin Foundation
Garo Armen
R. Michael Armstrong
Mr. and Mrs. Joseph Arnold
Yvonne Uran Arthur
Ascend Capital, LLC
Dr. Robert S. Ascheim
Patricia C. Aser
The Ashton Foundation
E. Nelson Asiel
Milton Askinas
Association for Disabled Firefighters, Inc.
Astellas Pharma Us, Inc.
AstraZeneca LP Lecture Bureau
Atkinson Koven Feinberg
The Atticus Foundation
Philip Auerbach
The Auxiliary of St. Barnabas Healthcare Facilities
The Auxiliary of the Society of The New York Hospital
Kenneth C. Avanzino
Aventis Pharmaceuticals, Inc.
Mr. and Mrs. Samuel W. Averett
Robin V. Aviv

Avon Products Foundation, Inc.
Alison K. Axelrod
Bernard Axelrod
Mrs. Jay G. Axelrod
Myrna Axman Charitable Foundation for Cancer Research
The Ayres/Baechle Foundation

B
Mr. and Mrs. Lawrence T. Babbio Jr.
Allen King Bachrach
Andre O. Backar
Thomas H. Bacon
J. Carter Bacot
Mrs. Frederick Bailey
Sheila O. Bailey
Baird Family Fund
George F. Baker III
The George F. Baker Trust
R. Palmer Baker Jr.
Delores A. Baksa
Robert H. B. Baldwin
Mr. and Mrs. Harrison Ball Jr.
Natalie Ballen
Ballinger
Charles D. Balsamo
Bank of America
Dmetriss Bannerman-Holmes
Tzvi Bar-David
Barbour by Peter Elliot
Bard Peripheral Vascular
Ari Barkan
John Barker
Mr. and Mrs. Michael D. Barnello
Saretta Barnet
Sloan Barnett
Professor Teodolinda Barolini
Baron Capital, Inc.
Mary F. Barrett
Martin Barschi
Peter B. Bartlett
Nancy E. Barton
Jane E. Bartsch
Stuart J. Baskin
Anne H. Bass
Mr. and Mrs. Sid R. Bass
Mr. and Mrs. Stanley Bass
John W. Bateman
Andres Batista
Modestus Bauer Foundation
Mr. and Mrs. Richard J. Bauer
Mr. and Mrs. Charles Baum
Steven Baum
James J. Bauman
Baxter Healthcare Corporation
BDC Advisors, LLC
Bear Stearns Securities Corp
Dr. David J. Bearison and Dr. Linda Granowetter
Dr. David V. Becker
Bedminster Fund Incorporated
Mr. and Mrs. Garrard R. Beeny
The Beir Foundation
Mr. and Mrs. Philip L. Bekerman
The A & B Belfer Foundation Inc.

NewYork-Presbyterian Hospital

Donors

Diane and Arthur B. Belfer
Philanthropic Fund
Laurence Belfer Family Foundation
Renee E. and Robert A. Belfer
Philanthropic Fund
Mr. and Mrs. Robert A. Belfer
The Robert A. and Renee E. Belfer
Family Foundation
Belkin Burden Wenig &
Goldman, LLP
Joan K. Bellezza
Emmanuele F. Bellina
Dr. and Mrs. Paul Belsky
John Beneke
Claire B. & Lawrence A. Benenson
Fund
Frances and Benjamin Benenson
Foundation
John H. Benisch
BenMet NY
Mr. and Mrs. Frank A. Bennack Jr.
Dr. Mitchell C. Benson
Herbert M. Benton
Benzel Busch Motor Car Corp.
Dr. Walter E. Berdon
Alan J. Berdy
Mr. and Mrs. James Berezny
Mr. and Mrs. Carl B. Berg
Jerome S. Berg
Alfred Berger
The Frank M. Berger 1997 Trust
Mr. and Mrs. Laurence J. Berger
Irene Bergman
Stefany & Simon Bergson
Foundation
Carol E. and Myles P. Berkman
William H. Berkman
Donald A. Berkowitz
Francine Berkowitz
Madaleine Berley
Irving Berlin Charitable Fund, Inc.
The Berman Family Foundation
Daisy and Herbert Berman
Philanthropic Fund
Mr. and Mrs. Martin Berman
Stanley M. Berman
Mr. and Mrs. George Bernacchia
Marc Bernheim
Mr. and Mrs. David Bernstein
Mr. and Mrs. Herbert A. Beron
Russell Berrie Foundation
Mr. and Mrs. Jeffrey A. Bersh
Bershak Foundation
Scott K. Bessent
Mr. and Mrs. Eric Best
Mr. and Mrs. John P. Beyersdorf
Arun I. & Asmita Bhatia Family
Foundation
Mr. and Mrs. Jason Bialow
Nikki Lank Bialow
Aurora L. Biamonte
Dr. Louis U. Bigliani
Charles E. Binder
Mr. and Mrs. Jules Bingham
June R. and Jonathan Bingham
Fund
Joan Binstock
Dr. John D. Birkhoff
Irma Birnbaum
Barbara C. Bishop
Charles W. Bisset
Christopher R. Black
Mr. and Mrs. Daniel J. Black
James I. Black III
Mr. and Mrs. Harold R. Blackman
Dr. Theodore A. Blaine
Mr. and Mrs. Sherwood C. Blake
Dr. Jody S. Blanco
Hannah and Leonard Blank
Family Fund
Cornelius N. Bliss Memorial Fund
James and Barbara Block
Mervin J. Block Fund
Mr. and Mrs. Yale E. Block
Mr. and Mrs. David W. Blood
The Lida and David Bloom Fund B
Mr. and Mrs. Phillip Blotzke
Blue Hill Road Foundation
Mr. and Mrs. Donald J. Blum
Dr. and Mrs. Kenneth Blum
Mr. and Mrs. Stephen Blumenreich
Michael Blumstein
Blythmour Corporation
BMI-Rupp Foundation
Mr. and Mrs. Thomas J. Boczar
Body of Art Ltd.
Bogen Family Charitable Trust
Booksmart, LLC.
Boorstein Family Fund
Mr. and Mrs. Mitchell B. Booth
Florence Borea
Robert J. Bossone
Boston Scientific Corporation
Mr. and Mrs. Donald L. Boudreau
Bovis Lend Lease
Bowne of New York City, Inc.
Mark A. Boyar
Mr. and Mrs. James Boyd
William Y. Boyd II
Aurelia G. Boyer
Audrey Boyle
Bradlees Stores, Inc.
Dr. Mariellen M. Lane Bradley
Mr. and Mrs. Charles A. Brady Jr.
David H. Braff
Dr. Barry D. Brause
L. Bravmann Family
Philanthropic Fund
Garth W. Bray
Marion I. Breen
Dr. David Allen Brenner
David L. Bressman
Leo and Frances Bretter
Philanthropic Fund
Rodd D. Brickell Foundation
Dr. Mary F. Bridge
Peter and Devon Briger Foundation
Mr. and Mrs. Nicholas Brigis
Bristol-Myers Squibb Company
Pharmaceutical Group
Mr. and Mrs. Walter Brnjac
Broad Hollow Estates, Inc.
Mr. and Mrs. Thomas L. Brodie
Jeff Brodsky
Robert M. Brody
Dr. and Mrs. Jack M. Bromley
Mr. and Mrs. Michael C. Brooks
The Brout Foundation, Inc.
Alice C. Brown
David and Helen Gurley Brown
Mr. and Mrs. Douglas L. Brown
Mr. and Mrs. Duncan W. Brown
William Brown Foundation
The Nancy Browne and Charles
Chadwell Charitable Fund
The Brunetti Foundation
Dr. Roderick J. Bruno
Buchalter Foundation
Mr. and Mrs. Daniel A. Burack
Burberry
William A. M. Burden Charitable
Lead Trust
Robert & Judith Burger
Philanthropic Fund
James J. Burke Jr.
Mary Griggs Burke
Harold Burson
Joel Busel
C
Caddell Dry Dock and Repair Co.
Thomas F. Cahill Jr.
Mr. and Mrs. Miriam E. Cahn
Juana E. Caicedo-Selinger
Caldwell & Walsh Building
Construction
Mr. and Mrs. Joseph A. Califano Jr.
Mr. and Mrs. Robert A. Calinoff
PJ Callahan Foundation Inc.
Joseph S. Camhi
Joan O. Camins
John Campano
The Campbell Family Foundation
Cancer Research and Treatment
Fund, Inc.
Canon USA, Inc.
Iris and B. Gerald Cantor
Foundation
The Capital Group Companies
Charitable Foundation
A. MacDonald Caputo
Mr. and Mrs. Michael Caputo
Cardinal Health
Department of Cardiothoracic
Surgery
Mr. and Mrs. Raymond Carew
John Carlson
Mr. and Mrs. David H. Carnahan Jr.
Mr. and Mrs. Joseph E. Carney
Carnival
Ann K. and Richard C. Carr
Mr. and Mrs. John K. Carroll
The Carson Family Charitable
Trust
Mr. and Mrs. Charles W. Carson Jr.
Mr. and Mrs. Malcolm D. Carter
Mr. and Mrs. Carroll L. Cartwright
Mr. and Mrs. Michael J. Carver
Mr. and Mrs. Stephen H. Case
Mr. and Mrs. Timothy M. Case
Casimi Capital, LP
Mr. and Mrs. John J. Cassidy
Aurora Cassirer-Srulowitz
Philip Castellano
John K. Castle
Bryan Cave, LLP
Center for Vascular Biology
Central Lewmar
Central Parking Corporation
Central Presbyterian Church
Nardy Certilman
Elizabeth A. Certo
The Ralph M. Cestone Foundation
Mr. and Mrs. Peter Chai
Dr. and Mrs. Philip Chaikin
Walid A. Chammah
Chanel, Inc.
Hyunju Chang
Chapdelaine Corporate Securities
& Company
Mr. and Mrs. Alexander E. Chapiro
Charina Foundation
Bernard Charles
Jerome & Pamela Charnizon Fund
Mr. and Mrs. David H. Chase
Mrs. Edward T. Chase
Jameson L. Chassin
Charlotte Chen
The Chest Foundation
The Linda Chester Literary Agency
Mr. and Mrs. Herbert Chestler
The Child Development
Charitable Trust
Children Worldwide Fashion
Children's Blood Foundation
The Chilton Foundation
Sylvia F. Chin
Denise A. & Eugene W. Chinery
Foundation, Inc.
Patricia B. Chobrd
Bae Pao Lu Chow
Henry Christensen III
Theodore C. Chu
Diana C. Chute
CIBC World Markets Corp.
Mr. and Mrs. Salvatore Cingari
Mr. and Mrs. John F. Cirillo
Citigroup
Mr. and Mrs. Jeffrey Citrin
Mr. and Mrs. Charles J. Citro
Liz Claiborne Inc.
Jerome Clair
Mr. and Mrs. Peter Claman
The Clark Foundation
Bruce E. Clark
Mr. and Mrs. Hays Clark
Howard Clark Jr.
James M. Clark
Mr. and Mrs. Scott Clark
Virginia C. Clark
Classic Mortgage, LLC
Harris Clay
Clements Family Charitable Trust-B
Richard T. Cliggott
Chris and Pam Cloud
Robert and Suzanne Cochran
Family Foundation
Mr. and Mrs. Michael Coglianese
Cohen & Company, LLC

Donors

The Abby and David Cohen Family Foundation
 Mr. and Mrs. Andrew B. Cohen
 David H. Cohen
 Dr. Deborah L. Cohen
 Mr. and Mrs. Edwin A. Cohen
 Mr. and Mrs. Henry Rodgin Cohen
 Mr. and Mrs. Lawrence Cohen
 Mr. and Mrs. Rodney S. Cohen
 Steven A. and Alexandra M. Cohen Foundation Inc.
 Betsy and Alan Cohn Foundation
 Stephanie Coleman
 William Coleman
 Coles Family Foundation
 Colgate-Palmolive Company
 Mr. and Mrs. Michael Colin
 Simon and Eve Colin Foundation
 Arthur W. Collins Fund
 Dr. William W. Colman
 Columbia University
 Commonwealth Metal
 Community Counselling Service Co.
 Community Premier Plus
 Mr. and Mrs. David C. Condo
 The John Confort Foundation Trust
 Patricia P. Conlin Fund
 Mr. and Mrs. Ian R. Connor
 Dr. and Mrs. Jose J. Contreras
 Conway Del Genio Gries & Co., LLC
 Mr. and Mrs. Harry C. Cook
 Mr. and Mrs. Alan Cooper
 Dr. Mary and Mr. Sloan Cooper
 Michael A. Cooper
 Richard B. Cooper
 Frank Copsidas Jr.
 Corn Products International
 Elizabeth E. Cornwall
 Mr. and Mrs. Richard Correau
 Corrigan Foundation
 Mr. and Mrs. Stefano Corsi
 Dr. and Mrs. Steven J. Corwin
 Dr. and Mrs. Stuart W. Cosgriff
 Anna M. Cosgrove
 Costas Kondylis & Associates
 P. K. Coughlin
 Katie Couric
 Mr. and Mrs. Stephen H. Cowen
 Mr. and Mrs. Richard K. Cowlan
 Carla E. Craig
 Crane Fund for Widows & Children
 Mr. and Mrs. Andres Uribe Crane
 Mr. and Mrs. Homer Crawford
 Stephen S. Crawford
 Donald R. Crawshaw
 Credit Suisse Asset Management, LLC.
 Crestview Advisors, LLC
 Mr. and Mrs. Robert P. Crisara
 Walter L. Cronkite
 Mr. and Mrs. James Cropsey
 Mr. and Mrs. John V. Crowe
 Ernesto Cruz
 Lewis B. and Dorothy Cullman Foundation, Inc.

James Cunningham
 Mr. and Mrs. John P. Curran
 Current Science, Inc.
 Mr. and Mrs. John T. Curry III
 Ora Curry
 Ravenel B. Curry III Foundation
 Dr. Theresa A. Cwierzyk
 Cyberonics

D

Paula M. Dagen
 Filomen M. D'Agostino Foundation Corp.
 Dr. Mary E. D'Alton
 Philip M. Damashek
 D. Ronald Daniel
 Richard D'Aquila
 Judith Darmstadter
 Mr. and Mrs. Norris Darrell Jr.
 Datascope Corporation
 Elizabeth Dater
 Richard S. David
 Mr. and Mrs. Michel David-Weill
 The Michel David-Weill Foundation
 The Davidson-Krueger Foundation, Inc.
 Betty Davis
 The Ellen & Gary Davis Foundation
 Evelyn Y. Davis
 Evelyn Y. Davis Foundation
 George Davis
 Dr. and Mrs. Robert M. Day
 Dayton Charitable Income Trust
 The Debs Foundation
 Dr. Richard J. Deckelbaum
 Decor, Inc.
 Alfred C. De Crane
 Mr. and Mrs. Fred Decre
 Mayra De Esquenazi
 Dr. Sona I. Degann
 Elisa Cohen Deixler
 Robert G. Delamater
 Delancey Foundation
 Julius D'Elia
 Deloitte & Touche Services LP
 Audrey Zauderer del Rosario
 Mr. and Mrs. Anthony J. DeLuca
 Mr. and Mrs. Douglas Demartin
 Demartini Family Foundation
 Richard A. Dennett
 Mr. and Mrs. E. A. Dennison
 E. G. De Planque
 Mrs. Kevyn Lynn De Regt
 Department of Dermatology
 John DeRosa
 Mrs. Vincent de Roulet
 Robert Desombre
 Dessins LLC
 Davida Deutsch
 Otto and Hanna Deutsch Private
 Charity Foundation
 Mr. and Mrs. Steven Diamond
 Louis P. DiCerbo II

Mrs. William P. Dickey
 Mr. and Mrs. Vito G. DiCristina
 Andrew Dietderich
 Jordis K. Difeo
 The Dillon Fund
 Mr. and Mrs. John J. Dillon
 Dr. Emily C. DiMartino
 Mr. and Mrs. Nicola Dimonda
 Dominic Di Napoli
 Elizabeth di Sant Agnese
 Disney Worldwide Services, Inc.
 Edgar F. Distler
 Arlene Doft
 James F. Dolan
 Andrea Donahue
 Angelo Donghia Foundation
 The Strachan & Vivian Donnelley Foundation
 William Donnelly
 Pamela C. Donner
 Donoghue Family Fund
 Dooley Electric Company, Inc.
 William H. Doremus
 Jerome and Laura Dorfman Charitable Foundation
 Mr. and Mrs. Nelson Doubleday
 Paul W. Douglas
 Robert S. Dow
 Charles T. Dowling, Esq.
 William C. Dowling, Jr. Foundation
 Dr. and Mrs. John A. Downey
 Robert N. & Nancy A. Downey Foundation
 Erica A. Drake Trust
 George Drake
 Mr. and Mrs. Scott A. Draper
 DRC Charities Properties, Inc.
 Dreier LLP
 Jean & Louis Dreyfus Foundation
 Allen Dreyfuss
 JRS Dryfoos Charitable Lead Trust
 Minnie Dubilier
 The Dubofsky Family Foundation
 Mrs. Robert Ducommun
 Paul H. Due
 James H. Duffy
 Anthony D. Duke Jr.
 A. Carleton Dukess
 Kathleen J. Dunleavy, R.N.
 Mr. and Mrs. Kevin Dunleavy
 Mr. and Mrs. John F. Dunn
 Oscar L. Dunn Jr.
 Joan D. Dunne
 Mr. and Mrs. Walter G. Dunnington
 Mr. and Mrs. Daniel Dunson
 Patricia J. Durkin
 Kathryn P. Duva

E

Eagan Family Foundation, Inc.
 Dr. Carol J. Eagle
 East River Medical Imaging
 Elaine A. Eaton
 EBA Foundation
 Mr. and Mrs. Kenneth Eberts
 Eckert Family Foundation
 Eclipsys Solutions Corp.
 Edelman Foundation
 Mr. and Mrs. Maurits E. Edersheim
 Educational Foundation of America
 Sally Matson Edwards
 Blair W. Efron
 Mr. and Mrs. Robert W. Egan
 John B. Ehrenkranz
 Mr. and Mrs. Sanford B. Ehrenkranz
 The Daniel J. and Edith Ehrich Family Foundation
 The Einhorn Family Foundation
 Lorelinde Einstein
 Eisen Foundation Inc.
 Henry and Cecelia Eisenberg Fund
 Mr. and Mrs. Melvin A. Eisenberg
 Stephen Eisenstein
 Mr. and Mrs. Theodore D. Eisler
 The Edgar and Lucky Eisner Foundation
 Elan Pharmaceuticals, Inc.
 Abigail B. Elbaum
 Nancy J. Elias
 Stafford N. Elias
 Mr. and Mrs. Per E. Ellingsen
 Mr. and Mrs. John Elliott Jr.
 Linda A. & James H. Ellis Fund
 Marian C. Ellis
 Elmwood Charity Fund, Inc.
 Mrs. Jerry Elsner
 Mr. and Mrs. John C. Emery Jr.
 Dr. Jean C. Emond
 Dr. Robert K. Emy
 Endocrine Fellows Foundation
 Endowment Foundation
 Cecile and Donald Engel
 Frederick Engel
 Engelhard Hanovia
 Mr. and Mrs. Irwin Engelman
 Gretchen B. Englander
 Linda & Alan Englander Charitable Fund
 Robert Englander
 Joe R. Engle
 Thomas Ennis
 Entertainment Industry Foundation
 Epic Systems Corporation
 The Epiphany Community Nursery School
 The Eppler Family Foundation
 Epstein, Becker & Green P.C.
 Epstein Philanthropies
 Barbara B. Epstein
 Bruce J. Erb
 Charles H. Erhart Jr.
 Harold R. Eriv
 Dr. L. Erlenmeyer-Kimling

Donors

Mr. and Mrs. Andrew C. Ertman
Mrs. John W. Espy
The Ettinger Foundation, Inc.
Mr. and Mrs. John Evangelakos
Mr. and Mrs. Pierre J. Everaert
Evergreen Partnership
Executive Health Exams

F

Sara Fabrikant
Facsimile Communications
Industries, Inc.
Mr. and Mrs. Robert L. Fagan
Mr. and Mrs. William T. Fairbairn
Fairchild Martindale Foundation
Edgar W.B. Fairchild Fund
Falcon Fund
Mr. and Mrs. Philip A. Falcone
Falconwood Foundation
Mr. and Mrs. Gregory A. Falk
Family Reach Foundation
The Gloria & Hilliard Farber
Foundation
Ellen Farkas
Mr. and Mrs. Stoughton Farnham
Mr. and Mrs. William Farrell
Maxine Fass
Marvin Fastenberg
Alfonso Fata
Mr. and Mrs. Peter M. Faulkner
Mr. and Mrs. Jonathan M. Feder
The Feil Family Foundation
Fein Foundation
Mr. and Mrs. David A. Feinberg
Helen F. Feind
Richard S. Feld
Mr. and Mrs. Barry G. Felder
Mr. and Mrs. William Felder
Mr. and Mrs. Charles F. Feldman
Mr. and Mrs. Larry Feldman
Judy and Richard Feldstein
Esther Felsen Foundation
Mr. and Mrs. Simon Fenner
Dr. Ilene Fennoy
The Fenton Foundation
James A. Ferency
G. Thomas Ferguson
Ferman Family Foundation
Mr. and Mrs. Jeffrey Fernald
E. Robert Fernholz
The Ferriday Fund Charitable Trust
Ferring Pharmaceuticals, Inc.
Jerald Fessenden
Mr. and Mrs. Seymour Feurstein
Field Family Fund
Mr. and Mrs. Larry Fields
Mr. and Mrs. William Filonuk Jr.
Dr. Joseph Finkelstein
Marian & Leon Finkle
Foundation, Inc.
D. F. K. Finlay
Thomas M. Finn
Aldo J. Fiore
Caroline Firestone
Allison Schneirov Fisch and
Dr. Steven L. Fisch

Mark Fisch
Constance Fischer
Irving and Muriel Fischer
Foundation, Inc.
Brian Fisher
Elaine B. Fisher
Marc L. Fisher
Mark B. Fisher
Max M. & Marjorie S. Fisher
Foundation
Mr. and Mrs. Fred N. Fishman
Jay and Randy Fishman
Roberta A. Fitzgerald
Christopher Flanagan
Marianne E. Flanagan
Mr. and Mrs. Harry M. Fleisch
Mr. and Mrs. Arthur Fleischer Jr.
Mr. and Mrs. David N. Fleischer
Mr. and Mrs. Nelson Fleishman
Charles E. Fletcher Jr.
Evelyn Floret
Mr. and Mrs. David Foley
Anne E. Fontaine and
Robert. E. Buckholz
Barbara Fontana
The Ford Foundation
Ford Family Foundation
Ford Motor Company Fund
Anne Ford
Charlotte M. Ford
The Gerald J. Ford Foundation, Inc.
Forest Laboratories
Marsha and Gary Forman Family
Fund
Mr. and Mrs. Steven D. Forman
Marjorie Fortgang
Foundation for Diabetes Care
Four Friends Foundation
Emily G. Fowler
John M. Fowler
Dr. and Mrs. Howard A. Fox
Mr. and Mrs. Sheldon Fox
Austin T. Fragomen
Gloria Frank
James Frank
Thomas W. and Claire W. Frank
Fund
Mr. and Mrs. Andrew Frankel
Mrs. B. Harrison Frankel
Max Frankel
Stuart Frankel & Co. Inc.
William P. Frankenhoff
Julie & Martin Franklin
Charitable Foundation Inc.
Elizabeth A. Freed
Geraldine Freedline
Mr. and Mrs. Burton M. Freeman
Robert M. Frehse Jr.
The Frelinghuysen Foundation
John H. French II
Fribourg Foundation, Inc.
Mr. and Mrs. Gerald E. Frick
Anne and Natalio Fridman
Foundation
The Fried Foundation
Fried Frank Harris Shriver &
Jacobson, LLP

The Barry Friedberg and Charlotte
Moss Family Foundation
Annette & Jack Friedland
Charitable Foundation, Inc.
Friedman Family Foundation
Mr. and Mrs. Peter R. Friedman
Robert A. & Linda S. Friedman
Foundation
Mrs. Steven M. Friedman
Mr. and Mrs. William S. Friedman
Mr. and Mrs. Warren Friend
Sandra G. Frisoli
The L.W. Frohlich Charitable Trust
David Fromkin
Bella Frutkin
David S. Frutko
Joan C. Fu
Nancy E. Fuchs
Mr. and Mrs. Alan J. Furst
Ken and Sue Furst Charitable Fund
Fund for Blood and Cancer
Research
Fundacion Alicia Koplowitz
Janel Fung
Mr. and Mrs. Jonathan R. Furer
Morris and Gertrude Furman
Foundation

G

G.J.C. Associates, Inc.
John R. Gabriel
Mrs. Francesco Galesi
Mr. and Mrs. Brian J. Gallagher
James F. Gallagher
Jill Gallagher
Sergio J. Galvis
Danielle and David Ganek Family
Foundation
Howard L. and Judie Ganek
Philanthropic Fund
Garban Intercapital
Emily Gardner
Garfunkel, Wild & Travis, P.C.
Garfil Family Fund
Mr. and Mrs. Eric Garland
Albert Garner
Mr. and Mrs. Joseph P. Garrity
Joyce Garson
Seymour Gartenberg
Mr. David L. Garth
Mr. and Mrs. Andrew Garvey
Dr. James H. Garvin Jr.
Mrs. Theodore S. Gary
Jennifer Gault
Lenora Gavalas and John Klein
Gay Men's Health Crisis, Inc.
G.E. Healthcare
Li-Lan Gee
Frances C. Geer
Mr. and Mrs. Peter Geffen
Richard L. Gelb Fund
Mr. and Mrs. Michael E. Gellert
General Electric Foundation
Genesis Consultants of New York
Carolyn D. Gentile

Genzyme
Mr. and Mrs. David A. George
The Georgescu Family Foundation
Mr. and Mrs. Kevin P. Gerlitz
Joy Germont
Joseph and Arkadi Gerney
Foundation
Alfred G. Gerosa
The Gershwind Family Foundation
Mr. and Mrs. Glen L. Gertz
Mr. and Mrs. Marc O. Getman
Doris & Abraham Getzler Family
Foundation
Nomi Ghez Foundation
GI Dynamics, Inc.
Mr. and Mrs. Anthony J. Giammalva
Mr. and Mrs. Michael J. Gibbons
Mr. and Mrs. David Gilberg
Richard Gilder
Mr. and Mrs. Stephen A. Gillen
S. Hazard Gillespie
The Howard Gilman Foundation
Dr. Henry N. Ginsberg
The Merle and Barry Ginsburg
Charitable Foundation
The Benjamin Gittlin Foundation
The Hon. and Mrs. Rudolph W.
Giuliani
Alexandra J. Gladstone
Walter W. Glaeser Trust
James D. Glascott
Eric N. Glasgow
Glassberg Family Fund
Dr. and Mrs. Kenneth I. Glassberg
Glastenbury Foundation
Mr. and Mrs. Lawrence D.
Glaubinger
GlaxoSmithKline
Judith Glazer
Samuel L. Glazer
Leo P. Gleicher Foundation
Glen Oaks Philanthropic Fund
Mr. and Mrs. Robert E. Glick
Glickenhau Foundation
Dr. Jerry I. Gliklich
Global Impact
Frederick W. Gluck
Mr. and Mrs. Gary S. Gluckow
GNYHA Ventures, Inc.
Dr. Yves P. Gobin
Mr. and Mrs. Lawrence Gochberg
Mr. and Mrs. Ralph Goffner
Anita R. Golbey
Ralph W. Gobly Charitable Gift
Fund
Drs. Arnold & Sandra Gold
Arnold P. Gold Foundation, Inc.
Mr. and Mrs. Jack Gold
Heide Gold
Mr. and Mrs. Eugene Goldberg
Golden Family Foundation
Blanche S. Goldenberg
Mr. and Mrs. Jeffrey B. Goldenberg
The Goldman Sachs Group
Frederick Goldman Inc.
Josh A. Goldman
Mr. and Mrs. Paul Goldman

Donors

Scott Goldman
The Goldring Family Foundation
Goldsmith Family Charitable Foundation
The Horace W. Goldsmith Foundation
Michael Goldsmith
Mr. and Mrs. Theodore Goldsmith
Mr. and Mrs. Arnold M. Goldstein
N. S. Goldstein Foundation, Inc.
Peter Goldstein
Val R. Goldthwaite
Mr. and Mrs. Peter Goltra
Harvey Golub
Murray J. Golub
Mr. and Mrs. Samuel Golub
Dr. Aurora L. Gonzales
Mr. and Mrs. Timothy Goodell
Melvin Goodes
Arlene R. Goodman
Goodman Family Foundation
The Gordon Foundation, Inc.
David J. Gordon
Dr. Jennifer Gordon
Mrs. Linda Greenblatt Gordon
and Mr. Michael Gordon Fund
Mr. and Mrs. Barry Gosin
Albert J. Gottlieb
Mr. and Mrs. Marc J. Gottridge
The Gould Family Charitable Foundation of New York
Barbara Gould
Mr. and Mrs. Harry E. Gould Jr.
Mr. and Mrs. Richard G. Gould III
Dr. Harry Grabstald
Lorraine Grace
Laura E. Granger
The Victor & Phyllis Grann Family Foundation Inc.
Tovit Schultz Granoff and Michael Granoff Family Fund
Mr. and Mrs. Robert M. Grant
Dr. Robert T. Grant
Grateful Foundation
Mr. and Mrs. Fred J. Graver
John P. Gray
Jonathan Gray
Graytor Printing Co., Inc.
Charles Grebenstein
Emil & Ruth Green Charitable Foundation
Jonathan Green
Michael Green
Beatrice W. Greenbaum
Mr. and Mrs. Aaron Greenberg
Joel I. Greenberg
Maurice R. and Corinne P. Greenberg
Stephen and Myrna Greenberg Philanthropic Fund
Jeffrey L. Greenblum
David J. Greene Foundation
William Teich Greene
Greenhill Family Foundation
Robert and Rhoda Greens Foundation
Dr. Alan Greenspan

Robert S. Greenzeig
Mr. and Mrs. Joseph M. Gregory
Guenther E. Greiner Charitable Gift Fund
David Griffin
David H. Griffin
Griffin-Cole Fund
The Griswold Company, Inc.
The Grodetsky Family Foundation
Terry L. Groll
Gross Family Charitable Fund
The Julia and Seymour Gross Foundation
Mr. and Mrs. Norman Gross
Pamela Gross
Vicki and Michael Gross Family Foundation, Inc.
Leah Irene Grossman
Ronald Grossman
Sanford S. Grossman
Mr. and Mrs. Hurst Groves
Audrey and Martin Gruss Foundation
Mary Rodgers and Henry Guettel Guidant
Catherine A. Guillory
The Geoffrey Gund Foundation
Rajesh K. Gupta
Lydia S. Gustin
Mr. and Mrs. Bruce Gutkin
Mr. and Mrs. Henry B. Gutman
Mr. and Mrs. William M. Guttman

H

H.J.K. LLC
Linda S. Habgood
Dr. Joseph Haddad Jr.
Mr. and Mrs. William B. Hadden
Peter and Helen Haje
Lynn Halbfinger
Mr. and Mrs. Andrew C. Halvorsen
Mr. and Mrs. Norman Hammer
Dr. Scott M. Hammer
Dana Ames Hammond
The Handler Foundation
Joann Hanson
Michelle Harman
Harmon Foundation
William F. Harnisch Foundation
William F. Harrington
Mr. and Mrs. Charles Harris
Mr. and Mrs. Donald E. Harris
Jacqueline S. Harris Foundation
Stanley Harris
Professor C. Lowell Harriss
D. Andrew Hart
Deborah L. Hart
James N. Hauslein
Anne T. Hayden
HayGroup Inc.
Stuart Hayim
Lita Annenberg Hazen Charitable Trust
HCA Foundation
Dr. John H. Healey

Health Resources Optimization, Inc.
James P. Healy
Michael Heaney
C. S. Heard
The Hearst Corporation
Mr. and Mrs. Peter Hearst
The William Randolph Hearst Foundation
Hebrew Home for the Aged at Riverdale
Mr. and Mrs. Arthur J. Hedge Jr.
Mary E. Hedges
Mr. and Mrs. Philip Heges
Heidell
Peter Heine
Heineken USA
Frederika Heinemann
Sally Heinemann
Drue Heinz Trust
Karen G. Helf
Heller Ehrman
Dr. Arthur D. Heller
Gilbert Helman
The Leona and Harry B. Helmsley Foundation
Mr. and Mrs. Philip J. Hempleman
The Joan C. & David L. Henle Foundation
Bruce W. Hennemuth
Mr. and Mrs. Robert T. Hennes
Mr. and Mrs. John M. Hennessy
Patrick J. Hennigan
Mr. and Mrs. John C. Hensel
Drs. Terry W. and Elizabeth Reiley Hensle
Cheryl L. Henson
Mr. and Mrs. Garry Herdler
The Hermione Foundation
Mr. and Mrs. Carlos M. Hernandez
John S. Herold
Peter Herrick
Mr. and Mrs. Morton E. Hertzmark
Mr. and Mrs. Michael Herzfeld
Hess Foundation Inc.
Charles Hesse
A.R. Heyer & M.B. Heyer Foundation
Irene Heyes
Annette Heyman Foundation, Inc.
Hickory Foundation
Robert B. Hiden Jr.
Higgins Family Foundation
Dr. Constance Higgins
James F. Higgins
Mr. and Mrs. James H. Higgins III
Mr. and Mrs. Lawrence P. Higgins
Dr. Ann C. Hill
Donna & Bill Hill Foundation
William Talbott Hillman Foundation
Douglas Hirsch and Holly Andersen Fund
Ruth Hirsch
Mr. and Mrs. David Hirschman
Margaret M. Hitchcock Fund
Hi-Tech Pharmacal Co. Inc.
F. W. Hobbs

Michael D. Hobbs
Herbert L. Hochberg
Jackie H. Hochberg
Mr. and Mrs. Jeffrey D. Hochberg
Judith & Paul Hochhauser Foundation, Inc.
Carroll A. Hochwalt Jr.
Robert and Gerry Hodes Family Fund
Dr. and Mrs. Myron A. Hofer
Mr. and Mrs. Jack Hoffinger
Edward L. Hoffman Jr.
Paul M. Hoffmann
Dr. Herbert H. Hoffner
Paul Hoffner
Helen Hoffritz Foundation
Hoguet, Newman & Regal, LLP
David and Holbrook
Babette S. Hollister
David L. Holman
Mr. and Mrs. Robert B. Holmes
Holtz Family Foundation, Inc.
Mr. and Mrs. Howard M. Holtzmann
Richard H. Holzer Memorial Foundation
HomeWinds Foundation
Honeywell
Mr. and Mrs. Charles W. Hoover Jr.
Hope & Heroes Children's Cancer Fund
Dr. and Mrs. Allan J. Hordof
Mr. and Mrs. DeWitt Hornor
The Hospital for Special Surgery
Ira Housman
David S. Howe
Richard R. Howe
Shirley Howe
Mr. and Mrs. Charles O. Hoyt
Mr. and Mrs. Henry H. Hoyt Jr.
Mr. and Mrs. Shin Yi Hsu
Hudson News Distributors
Mr. and Mrs. Frank H. Hughes
Joseph Thomas Hughes
J. Quincy Hunsicker
Hunter Douglas, Inc.
Brian Hunter
Hunter's Glenford, Ltd.
James B. Hurlock
Joan C. Huss
Dr. Hilda Y. Hutcherson
Hutchins Family Foundation
Glenn Hutchins
The Hyman Family Charitable Foundation

I

IBM Corporation
IBM International Foundation
ICAP Service North America, LLC
The IDT Charitable Foundation
IgG of America, Inc.
Mr. and Mrs. Mark Imowitz
Indevus Pharmaceuticals, Inc.
Arthur Indursky

Donors

Inserra Supermarkets, Inc.
Mr. and Mrs. Herbert M. Iris
George B. Irish
Herbert Irving
Mr. and Mrs. Jed P. Isaacs
Mr. and Mrs. Robert Ismach
Dr. and Mrs. O. Wayne Isom
Thomas C. Israel
Mr. and Mrs. A. Willard Ivers Jr.

J

Jabb & Co.
Mr. and Mrs. William L. Jackson
Arlene Jacobi
Carl Jacobs Foundation
Mr. and Mrs. David K. Jacobs
Julia Jacobs
The Melvin and Rosalind Jacobs Family Foundation
Dr. Michael I. Jacobs
The Nathan P. Jacobs Foundation
The Jacobson Family Foundation
Mr. and Mrs. Steven M. Jacobson
Ida Jaffe
Mr. and Mrs. Hamilton E. James
Robert L. James
Stephen S. Jamison
Harsha N. Jani
Janklow Foundation
Janssen Medical Affairs, LLC.
Sonia Jaye Foundation
JCT Foundation
Mr. and Mrs. Philip Jennison
Keith D. Jewel
Joseph Jingoli & Son, Inc.
Alan Joel Communications, Inc.
Donald Johannemann
Mr. and Mrs. Niels W. Johnsen
The Johnson & Johnson Family of Companies
Brett Johnson
Ethel H. Johnson
Gertrude Johnson
Suzanne Nora Johnson & David G. Johnson Foundation
Paul Tudor Jones II
Robert Q. Jones
Timothy M. Jones
Winfield P. Jones
Winfield P. Jones Charitable Fund
Jophed/Thomas Foundation
Vernon E. Jordan Jr.
Mr. and Mrs. Peter Jovanovich
Lily Ju
Maria O. Judelson

K

Mr. and Mrs. Alfred R. Kahn
Anita A. Kahn
Dr. Norman Kahn
Mr. and Mrs. Wolf Kahn
Mr. and Mrs. William P. Kaiser
Carol Heller Kallet
Ernest Kalman
Albert Kalter
Mrs. Robert Kamins
Clarisse B. Kampel Foundation, Inc.
Mr. and Mrs. Leonard Kamsky
Kandell Fund
Mr. and Mrs. Martin & Diane Kanefsky
Walter Kann Foundation, Inc.
The Nathalie Kaplan Foundation
Mr. and Mrs. Richard M. Kaplan
Robert S. Kaplan Foundation
Donna Karan Company
Imre Karaszegi Jr.
Carole Karpf
Dr. Sudha Kashyap
Mr. and Mrs. Thomas F. Katovitz
Leander and Helen Katsidhe Fund
The Jane and Robert Katz Foundation
Dr. and Mrs. Kenneth H. Katz
Richard L. Kauffman
The Fritz and Adelaide Kauffmann Foundation
Dr. and Mrs. David Kaufman
Mr. and Mrs. Jay Kaufman
Ronald Kaufman
Mr. and Mrs. Victor Kaufman
Mr. and Mrs. Andrew J. Kaufmann
Mr. and Mrs. Ilan Kaufthal
Keelin Kavanagh
Berge Kayaian
Mildred and Bernard Kayden
Marilou C. Kaye
Levon Kazarian
Mr. and Mrs. Thomas F. Kearns Jr.
The Richard W. Keelty Foundation
Lilli Keene
John C. Kehoe
The Richard Keim Family Fund
Mrs. Alastair Keith
Pamela Keld
Mr. and Mrs. C. L. Keller
Drs. Jeffrey and Adina Keller
Caroline Kennedy
Karen A. & Kevin W. Kennedy Foundation
Kent-Lucas Foundation, Inc.
Constantine Keremet
Shannon Kerrigan
Kertek Restoration Corp
Nigel Key
Wendy Keys and Donald Pels
Ellen Kiam
Mrs. Wilmot H. Kidd
Kiddesigns, Inc.
Kidney & Urology Foundation of America
Taekee Kim

Charles & Esther Kimerling Charitable Foundation
Maryln Kimmel
Charles & Lucille King Family Foundation
Mr. and Mrs. Murray R. King
Kingdon Capital Management, LLC
Christopher Kingsley
Glenda Kirby Investment Account
Donald Kirsch
Jean & Graham Kiskaddon Fund
Carol L. Klapper
Dr. Stanley Klapper
Phyllis Klavan
Robert C. Kleiber
Dr. Arthur A. Klein
Bradford L. Klein
Edward D. and Muriel M. Klein Foundation
Harriet R. Klein
Patti and Harvey Klein, M.D.
Judith A. Kleiner
Saul & Marion Kleinkramer Foundation
Mr. and Mrs. Mark Kleinman
Klinghoffer Family Philanthropic Fund
Klion Springwater Coven Family Foundation
W. Klopman Family Foundation
Jeffrey Klotz
Dorothy K. Knapp
Kneisel Foundation, Inc.
Knight Vision Foundation, Inc.
Maria J. Knoppers Trust
Mr. and Mrs. Gerald R. Knueven
Mr. and Mrs. David H. Koch
Kohn Pederson Fox Associates
Mr. and Mrs. Immanuel Kohn
Kenneth K. Kolker
The Komansky Foundation
Mr. and Mrs. David Komansky
Melissa S. Komaroff
Susan G. Komen Breast Cancer Foundation
Michele and Kevan Konner
Mr. and Mrs. Charles E. Koob
Alan and Marilyn Korest Charitable Account
Mr. and Mrs. Steven B. Kosann
Neil Kraft
Reed Krakoff
Mr. and Mrs. Frank Kraus
Eric M. Krautheimer
Kreitchman Family Foundation
Claire A. Kretschmer
Peggy G. Kriegel
Anita B. Krieger
Dr. Karl H. Krieger
The H. Frederick Krimendahl II Foundation
Alexander Kroll
Mr. and Mrs. Lawrence S. Kryger
Kathryn Kuiken
Alice L. Kulick Foundation
Michael A. Kumar
Marvin Kurjan

Mr. and Mrs. Thomas P. Kurlak
Edythe Kurlan
Lawrence B. Kurland
Mr. and Mrs. Steven Kurz
Kurzman Fund
KV Execution Services LLC

L

Labranche & Co. Inc.
Sheila Labrecque
Dr. Elisabeth A. Lachmann
Mr. and Mrs. Philippe Laffont
Dr. Theodore Y. Lai
Laikind Family Foundation
Lamaj Foundation
Paul C. Lambert
Peter and Deborah Lamm Foundation
Dr. Jacqueline M. Lamour
Jack Lancaster
Mr. and Mrs. Dean Landis
Linda Landis
Eric Lane
The Jeffrey & Nancy Lane Foundation
Eugene M. Lang Foundation
Mr. and Mrs. Stephen Langan
Deborah E. Lans
Phyllis Lantos
Mr. and Mrs. Sidney Lapidus
Sidney and Ruth Lapidus Fund
Hoper W. Lapsley
Mr. and Mrs. Jay G. Larkin
Mr. and Mrs. Mark E. Larmore
LaSalle Hotel Properties
Richard H. Lasdon
William and Mildred Lasdon Foundation
Laserscope Surgical Systems
Peter R. Lasusa
Bernard and Frances Laterman Philanthropic Fund
Latham & Watkins LLP
Lattimer Family Fund
Michelle & Norman Lattman Charitable Foundation
Mr. and Mrs. Douglas A. Latto
Laubich Family Foundation
Estee Lauder, Inc.
The Leonard & Evelyn Lauder Foundation
Mr. and Mrs. Alexander M. Laughlin
Mr. and Mrs. Jerome Lauren
Leonard Lauren
Blanche & Irving Laurie Foundation, Inc.
Mr. and Mrs. Brendan Lavelle
Dr. and Mrs. Michael H. Lavayne
Mrs. Justus B. Lawrence
Dr. and Mrs. Eliot J. Lazar
Rochelle B. and George M. Lazarus
The Frances Lear Foundation
Dr. Carolyn F. Leary
Cynthia Leary

Donors

Linda Leary
 Mr. and Mrs. Alan Leavitt
 The Lebensfeld Foundation
 Lebenthal Family Foundation
 M. J. and Carol G. Leboworth
 Foundation
 Lederman Family Foundation
 The Lee Family Foundation, Inc.
 Mr. and Mrs. Donald B. Lee
 James T. Lee Foundation, Inc.
 Mr. and Mrs. Thomas H. Lee
 Isabelle Leeds
 Francine Lefrak
 Legal Sea Foods Inc.
 Lehman Brothers, Inc.
 Mr. and Mrs. Donald R. Lehmann
 Mr. and Mrs. Steven Leibow
 Phyllis Leibowitz
 The Leiman Fund
 Mr. and Mrs. Gregg R. Lemkau
 Mr. and Mrs. L. Craig Lemle
 Mr. and Mrs. Ronald Lenihan
 Domenic Leone
 Mr. and Mrs. Bill Lerner
 Sidney Lerner
 Janet R. Lesko
 Seymour & Barbara J. Leslie
 Foundation
 Pierre Levai
 Jacques Leviant
 Levin & Glasser, P.C.
 A.L. Levine Family Foundation Inc.
 Carolyn E. Levine
 Laurence A. Levine
 Laurence Levine Charitable Fund,
 Inc.
 Dr. Richard U. Levine
 Levy Family Fund
 Dr. Joseph S. Levy
 The Leon Levy Foundation
 Margot J. Levy
 The Ruth and Victor Levy
 Foundation
 Bernice Lewin
 Melvyn and Janet Lewinter
 Charitable Fund
 Dr. Linda D. Lewis
 Lexin Capital LLC
 The LFPG Charitable Trust
 Dr. Daniel M. Libby
 Anthony and Barbara Liberatore
 Fund
 The Lichtenstein Foundation, Inc.
 Mark Lichter
 The David Lidsky Charitable Lead
 Trust
 Dr. and Mrs. James S. Lieberman
 Mr. and Mrs. Richard C. Lightburn
 Enrico Ligniti
 Eli Lilly and Company
 Erik D. Lindauer
 Lindeblad Piano Restoration LLC
 Lindemann Foundation Inc.
 Sloan Lindemann Trust
 Lawrence and Dana Linden
 Family Foundation
 A. & B. Linder Fdn., Inc.

Mr. and Mrs. Morton A. Linzer
 Loucel G. Lipman
 Marc and Jennifer Lipschultz
 Fund
 Mr. and Mrs. Hilary J. Lipsitz
 Mr. and Mrs. Louis J. Lipton
 Mr. and Mrs. Barnet Liss
 James Little
 Mr. and Mrs. Philip Lobkowicz
 Loeb Partners Corporation
 The Arthur Loeb Foundation
 Charlotte E. Loeb
 Mr. and Mrs. Walter Loeb
 Raymond M. Loew
 Mr. and Mrs. Gregory T. Loftus
 J. Murray Logan
 Mr. and Mrs. David B. Loman
 Dr. George V. Lombardi
 Longhill Charitable Foundation
 Dr. Marcus H. Loo
 Claire S. Lord
 Mr. and Mrs. Francisco Lorenzo
 Anthony Loschiavo
 Dr. and Mrs. Gerald Loughlin
 Robert and Marianne Lowenthal
 Charitable Fund
 Lowy & Donnath
 Mr. and Mrs. George T. Lowy
 L-R Managers, LLC
 Charles F. Luce
 Dr. Norton M. Luger
 Mr. and Mrs. John A. Luke
 Caroline Lussi
 Elizabeth H. Lynch
 John A. Lynch
 Mr. and Mrs. Patrick J. Lynch
 Richard Lynch
 Mr. and Mrs. Roger M. Lynch
 Susan E. Lynch
 James T. Lynn

M

Claudia C. Macaya
 Judith R. MacDonald
 Leola A. MacDonald
 Frances D. MacEachron
 Nigel S. MacEwan
 Christy and John Mack
 Foundation
 Earle Mack Charitable Trust
 Mr. and Mrs. John J. Mack
 Mr. and Mrs. Michael MacKey
 Bruce J. Mactas
 Josiah Macy Jr. Foundation
 Madison Women's Health and
 Fertility
 Peter A. Magaro
 Mr. and Mrs. Peter B. Maglathlin
 Linda Magnani
 The Magner Family Foundation
 Magowan Family Foundation
 Mary B. Maguire
 Russell Maguire Foundation
 Mahoney Cohen Family Office
 Services, LLC

Mailman Foundation Inc.
 Mr. and Mrs. David M. Maksomski
 Mr. and Mrs. Kyle J. Malady
 Mr. and Mrs. Ernest Malbin
 Francine Malenzi
 Dr. Sidney Malitz
 Christian B. Malone
 Ann S. and Albert L. Maltz
 Foundation
 Mandel Foundation
 Susan and Stephen Mandel Fund
 The Debra and Michael
 Mandelbaum Family
 Foundation
 Manhattan Pediatrics, P.C.
 Mr. and Mrs. Christopher L. Mann
 Mr. and Mrs. Burt Manning
 Mr. and Mrs. Kenneth Manning
 Donald Manocherian
 Sir Edwin A.G. Manton
 Wilhelmina Manzano
 Mr. and Mrs. Thomas F. Marano
 Alexander Marchessini
 Max and Pearl Ann Marco Family
 Foundation
 Thomas I. Marcossou
 Marcraft Clothes, Inc.
 Mr. and Mrs. Alain Marcus
 The Grace R. and Alan D. Marcus
 Foundation
 Dr. Judith R. Marcus
 Eric Marder
 The Margolis Foundation
 Mr. and Mrs. David I. Margolis
 The Henry M. Margolis Foundation
 Milton J. Margolis
 Juliet Flint Marillonnet
 Mark Family Fund
 Mr. and Mrs. Matthew C. Mark
 Lois B. Marks
 Michael J. Marks
 The Marmot Foundation
 Joe and Pasena Maroun Family
 Foundation Trust
 Mr. and Mrs. Charles J. Marsden
 Mr. and Mrs. Peter Marsh
 Yvonne and Michael Marsh
 Family Foundation
 John J. Martello
 Martin, Clearwater & Bell, LLC
 The Martin Family Fund, Inc.
 M. Paul Martin
 Mr. and Mrs. Albert A. Martinello
 Jr.
 Mr. and Mrs. Roman Martinez IV
 Foundation
 Frances S. Martinson
 The Page & Otto Marx Foundation
 MasterCard International Inc.
 Matheson Foundation Inc.
 Mathis-Pfohl Foundation
 Mr. and Mrs. Louis Maughan-
 Davidson
 Ellen O'Byrne Mauer
 Maverick Capital Charities, Ltd.
 Mr. and Mrs. John E. Maxwell
 William F. May

Jeffrey Mayer
 Mr. and Mrs. Rafael Mayer
 McAloon & Friedman
 Sheila P. McBride
 Dr. Raymond M. McCaffrey
 James P. McCarron, Jr. Medical
 Foundation, Inc.
 Dan McCarthy
 Marjorie McCarty
 Olga McCormack
 Dr. Paul C. McCormick
 Mr. and Mrs. Richard G.
 McDermott III
 Kathleen H. McDole
 Catherine W. McDonald
 Robert P. McDonald
 Mr. and Mrs. James S. McEntegart
 Mary Beth McErlean
 Mr. and Mrs. George McFadden
 Julia A. McGee
 Barbara McGhie
 Mr. and Mrs. John F. McGillicuddy
 Kevin M. McGovern
 Raymond J. McGuire
 John L. McHugh Foundation
 McKeen Fund
 Mr. and Mrs. Brian C. McKenna
 Craig A. McKenna
 Mr. and Mrs. Robert F. McKeon
 McKinsey & Company, Inc.
 Kathleen McLaughlin-Jerge
 W. P. McMullan
 Mr. and Mrs. William McNally
 Gerald C. McNamara Jr.
 Kenneth McPartland
 Mildred E. McSkimming
 Dr. Allen W. Mead
 G. Allen A. Mebane
 Meckler Foundation, Inc.
 Med Institute, Inc.
 Medica Foundation, Inc.
 Medical Billing Resources Inc.
 The Medtronic Foundation
 Meehan Fund
 Mr. and Mrs. Warren Meeker
 The Peter C. Meinig Revocable
 Trust
 The Elena Melius Foundation
 Mellon Bank
 Alice Pack Melly and Thomas
 Melly Foundation
 Mr. and Mrs. Ron Meltsner
 Paul R. Mendelsohn
 The Menin Family Charitable
 Trust
 Robert and Joyce Menschel
 Foundation
 Mercedes-Benz USA, LLC
 Merck Company Foundation
 Merck Partnership for Giving
 The Merow Foundation
 Martha C. Merriam
 Merrill Lynch & Co.
 Merrill Lynch & Co. Foundation
 Julia Merrill
 Julia & Gilbert Merrill Foundation

Donors

The Morris and Helen Messing Foundation
 Mr. and Mrs. Ricardo A. Mestres
 Metropolitan Hardlines Boosters, Inc.
 Metropolitan Philanthropic Fund
 Evelyn B. Metzger
 Mex-Am Cultural Foundation, Inc.
 Mr. and Mrs. Charles G. Meyer Jr.
 The Michaels Family Foundation
 James Michalove
 Dr. William N. Middlesworth
 Mrs. Peter Millard
 Edward D. Miller
 Kathryn A. Miller
 Nancy Miller
 Stuart A. Miller Family Foundation
 Mr. and Mrs. William R. Miller
 Milliken Foundation
 Mr. and Mrs. James T. Mills
 J. G. Milmoie
 Constance J. Milstein, Esq.
 Mr. and Mrs. Howard P. Milstein
 Paul and Irma Milstein Foundation
 Vivian Milstein
 The Mindich Family Foundation
 Barbara Mines
 Florence Mink
 Carolyn A. Minskoff
 Frank L. Misischia
 Mitchell Giurgola Architects
 Mizuho Trust & Banking Co. (USA)
 The Steven & Heather Mnuchin Foundation
 Modell's, Inc.
 Mrs. Keith M. Moffat
 Tiffany Moller
 The Mollylou Foundation
 Irene M. Molnar
 Mr. and Mrs. Mark C. Monaco
 Francis H. Monahan
 Ambrose Monell Foundation
 Monet Family Fund
 Monterey Fund, Inc.
 Christine Monterosso and Marc De Leeuw
 Moody's Foundation
 John S. Moody
 The Moore Charitable Foundation
 Edward S. Moore Foundation
 Helen E. Moore
 Mr. and Mrs. Richard W. Moore Jr.
 Sanford E. Moore
 Mr. and Mrs. John J. Moran
 Mr. and Mrs. Lawrence J. Moreau
 Mrs. Benedict Morelli
 Mr. and Mrs. Michael P. Moreno
 Morgan Construction Enterprises, Inc.
 Morgan Stanley
 Alfred Y. Morgan
 Mr. and Mrs. Charles F. Morgan
 JP Morgan Chase Foundation
 Jeffrey S. Morgan
 John T. Morgan Charitable Gift Account

Helen K. Morik
 James C. Morphy
 Mr. and Mrs. William K. Morrill III
 Anne Morris
 Elissa Morris
 Mr. and Mrs. Jack Morris
 The Morrison & Foerster Foundation
 The Morse Family Foundation, Inc.
 Mr. and Mrs. Leonard Moskowitz
 Paula A. Moskwik
 Charles B. and Paula M. Moss Foundation, Inc.
 Mr. and Mrs. Chester Moss
 Mr. and Mrs. P. H. Moss
 Bijan and Sharmin Mossavar-Rahmani Fund
 Mr. and Mrs. Edward C. Moulton Jr.
 Movado Group, Inc.
 Jaclyn Mucaria
 Patrick Mucci Jr.
 Richard C. Mugler
 Dr. Helen G. Muhlbauer
 Mule Family Foundation
 Louise T. Mullen
 Mrs. Peter Mullen
 Munn Rabot
 Mr. and Mrs. George B. Munroe
 Marla C. Muns Family Philanthropic Fund
 Philomena Murphy-Morris
 Mr. and Mrs. Andrew M. Murstein
 Mr. and Mrs. Bernard Muschel
 Robert C. Musetti
 Myriad Genetic Laboratories

N

N. N. B. Industries, LTD
 Nachbur Family Fund
 Judith Nadelson
 Lawrence Nagin
 Mr. and Mrs. David L. Nagler
 Dr. Arvind Nandedkar
 Mr. and Mrs. Daniel T. Napoli
 Sarah E. Nash
 NATCO
 Belle and Murray Nathan Philanthropic Fund
 Nathan's Battle Foundation
 Edward Nathanson
 NBC
 NDC Health
 Mr. and Mrs. Jeffrey A. Nebel
 Evelyn Stefansson Nef Foundation
 The Daniel M. Neidich & Brook Garber Neidich Foundation
 Ellen Neises
 Mr. and Mrs. Stuart K. Nelson
 John L. Neu Family Foundation, Inc.
 Dr. Peter B. Neubauer
 Neurologix, Inc.
 Neurosurgical Associates, P.C.
 Mrs. Arnold Neustadter

The Dorothy and Arnold Neustadter Foundation
 The New York Community Trust
 New York Firefighters Burn Center Foundation
 The New York Hospital Medical Center of Queens
 New York Life Foundation
 New York Life Insurance Company
 New York Mercantile Exchange Charitable Foundation
 New York Methodist Hospital
 New York Otology, LLC
 New York Physicians, LLP
 New York Stock Exchange Inc.
 John L. Newbold
 Robert and Ann Newburger Foundation, Inc.
 Jonathan Newhouse
 Robert J. Newhouse Jr.
 Samuel I. Newhouse Foundation
 Steven O. Newhouse
 Newman's Own
 Mr. and Mrs. Brian C. Newman
 Mr. and Mrs. Fred Newman
 June Newmark
 Stavros S. Niarchos Foundation
 Henry Nias Foundation, Inc.
 NICHQ
 Benjamin E. Nickoll
 Esmond Nissim Foundation
 Nitram Foundation
 Nixon, Peabody LLP
 NLR Construction Corp.
 Alvaro Noboa
 Margot B. Nones
 Norwood Foundation
 Novartis Pharmaceuticals
 Dr. Eugene John Nowak
 NRK of New Jersey, Inc.
 Saul Nulman
 Amie Nutall
 Nyack Hospital

O

Oak Spring Farms, LLC
 Dr. Sharon E. Oberfield
 Bernadette O'Brien
 Charles O'Brien
 Elva O'Brien
 Oceanic Heritage Foundation
 Mr. and Mrs. Blair O'Connor
 John H. O'Connor
 William O'Connor
 Dr. Michael W. O'Dell
 Dr. Peter M. Odell
 Nancy S. Offit
 Thomas M. O'Flynn
 Mr. and Mrs. Mark J. O'Friel
 The O'Hara Family Foundation
 O'Herron Family Foundation
 Okidata Corp.
 The Olayan Group
 Old Oaks Foundation

Mr. and Mrs. David Olin
 Mr. and Mrs. Edwin S. Olsen
 Mr. and Mrs. Kenneth S. Olshan
 John H. Olson
 Dr. Carl A. Olsson
 Olympus
 Olympus America Inc.
 O'Neal Family Foundation
 Abby and George O'Neill Trust
 John P. O'Neill
 Timothy J. and Linda O'Neill Foundation
 Oppenheimer Family Fund
 Mr. and Mrs. Philip V. Oppenheimer
 Oppenheimerfunds Legacy Program
 Orentreich Family Foundation
 Michelle A. Ores
 Mr. and Mrs. Arthur Ortenberg
 Charles Ortner
 Donald R. Osborn Fund
 Mrs. William H. Osborn Jr.
 Robert M. Osgood
 O'Shea Family Foundation
 OSI Pharmaceuticals
 Mr. and Mrs. Wayne Osten
 Otter Creek Management, Inc.
 Victor F. Owen
 Mr. and Mrs. Clarence L. Ownes

P

The Anthony & Claire Pace Foundation
 Joanne Pace
 Daniel P. and Nancy C. Paduano Foundation
 Pannonia Foundation
 The Panfy Foundation, Inc.
 Mr. and Mrs. Andrew D. Panzures
 Mr. and Mrs. Aldo Papone
 Mr. and Mrs. Milton J. Pappas
 Patricia M. and Emanuel M. Papper Foundation Inc.
 Dr. Herbert Pardes
 Park Avenue Charitable Fund
 Mr. and Mrs. Kevin E. Parker
 Thomas I. Parkinson Jr.
 Dr. Mark W. Pasmantier
 Ernest T. Patrikis
 The Pattee Foundation, Inc.
 Mr. and Mrs. Samuel P. Peabody
 Roberta C. Pearlman
 Pediatric Cancer Foundation
 Dr. and Mrs. Timothy A. Pedley
 Lawrence B. Pedowitz
 Creighton H. Peet and Dana A. Weiss
 Pei Cobb Freed & Partners
 Mr. and Mrs. Victor A. Pelson
 Nelson Peltz and Claudia Peltz Family Foundation
 Mr. and Mrs. Frank A. Pension

Donors

Lois Perelson-Gross & Stewart
Gross Fund
Joel Perlmutter
Lawrence Perlstein
Perry Capital
Mr. and Mrs. Richard Perry
Pershing LLC
Peter Pan Children's Fund
Elizabeth I. Peters
The Peter G. Peterson & Joan
Ganz Cooney Fund
Michael Petrick
Mrs. Milton Petrie
Pfizer Inc.
Pfizer Foundation
Philips Medical Systems
Lawrence Phillips
Mr. and Mrs. Stephen Phillips
Cynthia Phipps
Mr. and Mrs. Ogden Mills Phipps
Ogden Phipps Charitable
Foundation
The Pick Foundation
The Picower Foundation
Mr. and Mrs. Frederick Pierce
Pincus Family Fund
Mr. and Mrs. Ramon J. Pineda
Pauline B. Pinto
Harold M. Pitman Co.
The William H. Pitt Foundation, Inc.
Mr. and Mrs. Ira Pittelman
Mrs. Reid Pitts
Nancy Pivrotto-Barbe
Lawrence Pizzo
Mr. and Mrs. Steven C. Plank
The Platinum Group, Inc.
Suzanne Pleskunas
PLM Foundation
Plymouth Foundation
Andrew Pohalski
William A. Polf Charitable Fund
Dr. and Mrs. Richard A. Polin
The Milton Pollack Family
Foundation, Inc.
Peter Pollack
Mr. and Mrs. Abe Pollin
Linda and Kenneth Pollin
Foundation, Inc.
Bruce F. Pollock
Polo Ralph Lauren Foundation
Bruce Polozker
Polshak Partnership Architects
Poly-Flex Corp.
E. Ashton Poole
Susan M. Portelli
Mr. and Mrs. Jack H. Porter Jr.
Edward K. Portnof
Dr. Joan and Mr. Dennis Poster
Michael R. Potack
Mr. and Mrs. Sol Pottish
Power Medical Interventions
Richard F. Powers III
Praecis Pharmaceuticals, Inc.
William W. Prager
Pratesi
Mr. and Mrs. Roy B. Praver
Carol M. Preisinger

Premier Transportation
Prescott Fund for Children &
Youth, Inc.
Bonnie L. Pressman
Dr. and Mrs. Peter I. Pressman
The Louis and Harold Price
Foundation
Dr. and Mrs. Ivin B. Prince
Dr. R. A. Rees Pritchett
Private Capital Management, LP
Rodney Propp Foundation, Inc.
Prudential Financial
Prudential Foundation
Department of Psychiatry
Jenice Pulver
The Purcell Foundation
Philip J. Purcell
Pyewacket Fund

Q

The Qatar Foundation for
Education, Science and
Community Development
Quad/Graphics
Quest Diagnostics
Margaret M. Quinn
Yvonne S. Quinn
Edith S. Quintana
John A. Quisenberry

R

Rene S. & Ruben Rabinowitz
Family Foundation
Department of Radiation
Oncology
Mr. and Mrs. Glenn D. Raff
Barbara G. Raho
Mr. and Mrs. Robert H. Raiff
Mr. and Mrs. Edward J. Rappa
John F. Rasweiler
Beth S. Rattner
Egon Rausnitz
F & R Ravitz Family Fund
Mr. and Mrs. Robert J. Ravitz
The Reader's Digest Association,
Inc.
Reading Is Fundamental, Inc.
Dr. Jon M. Reckler
Donna Redel
Mr. and Mrs. Christopher Reich
Whitelaw Reid
Dr. Kevin B. Reilly
Leon M. Reimer
Muriel H. Reis
Tallmadge S. Renault
Ira M. Resnick Foundation
Eleanor Ressler
Ali Reza
The William Rhodes Foundation
Eileen and Peter Rhulen Foundation
Walter and Judith Rhulen Family
Foundation

Joseph L. Rice III and
Franci J. Blassberg
Kenneth W. Rice
Frederic C. Rich
Mr. and Mrs. Howard H. Rich
Maria Rich
A. & M. Richards Charitable Gift
Fund
Patricia H. Richards
Mr. and Mrs. Reuben F. Richards
Anne S. Richardson Fund
Hamilton Richardson
Esther M. Ridder
The Ridgefield Foundation
Francis X. Rieger
Riehm Plumbing Corp.
Mr. and Mrs. John W. Riehm
Harry M. Ringel Memorial Fund
Barrie L. Ringelheim
Philip W. Riskin Charitable
Foundation, Inc.
Jane Riskin-Bear
Lucretia and Robert Risoleo
Mr. and Mrs. Gerry M. Ritterman
Anthony S. Robbin
The Robbins Family Foundation,
Inc.
Robbins Foundation
Andre J. Robert
Jill A. Roberts
Patricia A. Robertson
John D. Robinson
Mr. and Mrs. Paul R. Robinson
Roche Laboratories
Rochman, Platzer & Fallick
David Rockefeller
Laura Spelman Rockefeller
Memorial Fund
Rodgers Family Foundation, Inc.
Rodman Publishing Corp.
Mr. and Mrs. Kevin L. Rodman
Kathy Rodriguez
Howland P. Rogers
John F. Rogers
Peter Rogers
The Rogosin Institute
Stanley Rogovin
The Felix and Elizabeth Rohatyn
Foundation
Mr. and Mrs. Jacques Roisen
Ronald S. Rolfe
Rolst Construction Corp.
Peter J. Romano and Co., Inc.
Dr. Lauri J. Romanzi
Elizabeth Romney
Joseph Rondina
Myrna Ronson
Mr. and Mrs. John E. Rorer II
Betsy J. Rosasco
Frances M. Roscigno
Allan V. Rose and Maxine Figatner
Wendi and Joseph B. Rose
Foundation
Richard and Cheryl Rosen
Philanthropic Fund
Dr. Tove S. Rosen

Fanny and Stephen Rosenak
Foundation
Dr. and Mrs. Richard Rosenberg
Rosalind Rosenberg
Dr. and Mrs. Steven N. Rosenberg
Lief D. Rosenblatt
Jack E. Rosenfeld
Mr. and Mrs. Kim Rosenkilde
The Rosenkranz Foundation
Arnold I. Rosenshein
The Rosenstiel Foundation
Doris Rosenthal
Elenore and Maurice Rosenthal
Foundation
Harry and Andrew H. Rosenthal
Foundation
Jacqueline Rosenthal
John P. Rosenthal
Sumner Rosenthal
Dr. and Mrs. Zev Rosenwaks
Carol Rosenwald
William Rosenwald Family Fund
Roskind Family Foundation Inc
Nancy S. Roskind
Leo Rosner Foundation
Mary Ann Ross
Stephen M. Ross
Jon and Susan Rotenstreich
Foundation
The Roth Fund
Irwin Roth
Michael B. Rothfeld
Frances and Fred Rothstein
Mr. and Mrs. James T. Rothwell
Melissa B. Rovelli
Rowan Family Foundation, Inc.
Mr. and Mrs. Andrew S. Rowen
Dr. and Mrs. Lewis P. Rowland
Elaine Royce
Dr. David P. Roye
Henry Royston
RTR Financial Services, Inc.
Richard Rubenstein
Philip S. Rubin
Saul S. Rubin
Mr. and Mrs. Aram H. Rubinson
Julius Rudel
Mr. and Mrs. Jerold Ruderman
Stephen C. Rudner
Mr. and Mrs. William T. Rush
Thomas Russo
Ryan Family Foundation
Anne Ryan
Mary H. Ryan
Merrill W. Ryman

S

Donya Sabet
Ben Sabloff
The SAC Foundation
Pasqualina Sacchetti
Peter M. Sacerdote Foundation
Jacqueline Sackler
Stephanie H. Sadagursky
Safra Foundation, Inc.

NewYork-Presbyterian Hospital

Donors

St. Barnabas Ob-Gyn PC
Janet Saint Germain
St. Giles Foundation
St. Jude Medical
Mr. and Mrs. Harvey Saligman
William W. Salomon
Mr. and Mrs. Glen Salow
Jack and Anita Saltz Foundation
The Samberg Family Foundation
Arthur Samberg
The Fan Fox and Leslie R.
Samuels Foundation
Barbara S. Samuelson
Joseph S. Sanchez Foundation
Mr. and Mrs. William Sanders
The Mara and Ricky Sandler
Foundation
Sands Family Foundation
Sankyo Pharma, Inc.
George L. Santangelo
E. Sargent & S. W. Nicholas
Revocable Trust
Mr. and Mrs. John Sargent
Mr. and Mrs. Edward Sassower
Marvin W. Satz
Margaret Sautner
Richard Savitt
Jon and Kathy Savitz Foundation
Sam Scali
Marla Schaefer
Renate Schaefer
Larry Schaefer
Paul A. Scharfer
Dr. Beth Scharfman
Evelyn J. Schauer
Leroy Schecter Foundation
Larry and Jane Scheinfeld
Foundation
Walter G. Schendel III Family
Foundation
Schenker Family Foundation
J. Lew Schepps
Gary B. Schermerhorn
The Schiff Foundation
Dr. Peter Schlegel
Robert M. Schlein
Alfred M. & Jacqueline K. S.
Schlosser Charitable Fund
Philip M. Schluskel
Richard & Priscilla M. Schmeelk
Foundation
Howard and Roberta Schmerz
Ottilie Schmid-Sanders
Mr. and Mrs. Richard F. Schmidt
Dr. Freya R. Schnabel
Herman Schnabel
Edward Schneider
Mr. and Mrs. Irwin Schneiderman
Lorraine Schneidman
Mr. and Mrs. Richard Schneidman
Mr. and Mrs. Robert F. Schoetz
Myron Scholes
Mr. and Mrs. Paul Schorr
Dr. and Mrs. John N. Schullinger
Dr. and Mrs. Leonard H. Schuyler
Schwab Living Trust
Schwartz Family Foundation

Barry K. Schwartz Family
Foundation
Harold & Linda Schwartz Fund
Mara Schwartz
Marvin & Joyce S. Schwartz Fund
Mr. and Mrs. Max J. Schwartz
Robert and Lynne Schwartz Fund
Dov Schwartzben
Mr. and Mrs. Henryk Schwarz
Peter W. Schweitzer
F.J. Sciamie Construction Co., Inc.
Mr. and Mrs. John Sciortino
Scios Inc.
Scoop Management
Martin Scorsese
Barbara J. Scott
Carolyn Jane Scott
Mr. and Mrs. Jeffrey T. Scott
Muriel Postma Scott
Mr. and Mrs. Robert G. Scott
Charles Scribner III
SDA Foundation
Ruth Seal
The Second Prince Family Fund
Mr. and Mrs. William J. Sedlacek
The Sedlis Goldstein Group LLC
Seevers Family Foundation
Segal Family Personal Omnibus
Foundation
The Norman and Barbara Seiden
Foundation
The Ivan Seidenberg Foundation,
Inc.
The Seinfeld Family Foundation
Mr. and Mrs. Blair C. Selber
Charles B. Selden
The Nina & Ivan Selin Family
Foundation, Inc.
Florence E. Sell
Sam Seltzer
Mr. and Mrs. Adam J. Semler
Mr. and Mrs. Todd E. Semon
Sero Laboratory
Barbara Seskis
Mr. and Mrs. Richard G. Seto
72 County Road Associates, Inc.
Samuel W. Seymour
Mel A. Shaftel
Mr. and Mrs. Sarju H. Shah
Mr. and Mrs. Daniel L. Shak
Shaklee Corporation
Nurit Shamis
Penny Shane
Kristin and Andrew Shapira
The Shapiro Family Foundation
Charitable Trust
Beatrice L. Shapiro
John A. and Megan H. Shapiro
Joseph Shapiro
Dr. Michale Shapiro
Mr. and Mrs. Robert F. Shapiro
Mr. and Mrs. Romie Shapiro
Peter Jay Sharp Foundation
Mr. and Mrs. David E. Shaw
Mr. and Mrs. Robert B. Shea
Dr. and Mrs. Michael L. Shelanski
Catherine Shepard
The Shepherd Foundation

Dr. W. Robert Shera
Sherman Fairchild Foundation
Dr. Craig H. Sherman
Mr. and Mrs. David M. Sherman
Dr. and Mrs. John E. Sherman
The Murray G. and Beatrice H.
Sherman Charitable Trust
Mr. and Mrs. David Sherr
Dr. Melvin Shevach
George R. Shiarella
Mr. and Mrs. Farshid Shokoushi
Mr. and Mrs. Arthur Shorin
Ann C. Short
G. Lynn Shostack
Michael R. Shraga
Mr. and Mrs. Rahul Shukla
William Shulevitz
The Shulsky Foundation
The Shulsky Fund for Medicine
and Research
George R. Siber
Frances M. Sidlo
Muriel F. Siebert Foundation
Ann L. and Herbert J. Siegel
Philanthropic Fund
Mr. and Mrs. Herbert J. Siegel
Mr. and Mrs. Robert K. Siegel
Sue Ann Siegelbaum
Siemens Building Technologies,
Inc.
Siemens Medical Solutions USA,
Inc.
Janet Sikirica and Gregory E. Barton
Lois V. Silberman
The Lois and Samuel Silberman
Fund
M. Steven Silbermann
Patricia J. Sillery
Sills Cummis Epstein & Gross, P.C.
Daniel Silna
Mr. and Mrs. Harry Silver
Marlys Silver
Mr. and Mrs. Elwyn H. Silverman
Richard Silverman
Syd Silverman
Dr. David N. Silvers
Silverstein Family Fund
Howard A. Silverstein Foundation
The Silverweed Foundation, Inc.
Rebecca J. Simmons
The Pierre F. Simon Foundation
Inc.
Eugene Simonoff & Associates, Inc.
Simpson Thacher & Bartlett LLP
William and Hope Simpson
Foundation
Nathaniel Singer
George K. Singley
Mr. and Mrs. John T. Sinnott
Skadden, Arps, Slate, Meagher &
Flom LLP
Mr. and Mrs. Jack Skiba
David R. Sklaver
SL Green Realty Corp.
Mr. and Mrs. Scott T. Slayton
Mr. and Mrs. Herbert Slepoy
Howard Sloan

Tina Sloan
Sydney L. Small
Smith Family Fund
A.J.C. Smith
Mr. and Mrs. David T. Smith
Mr. and Mrs. Frank A. Smith Jr.
H. C. Bowen Smith
Megane Smith
Richard A. Smith
Mr. and Mrs. Stephen G. Smith
The Billy Smithline Foundation,
Inc.
George Snell
Dr. Michael S. Snyder
Richard E. Snyder
SO Charitable Trust
Robert & Karen Sobel Charitable
Foundation
Solan Family Foundation Inc.
The Sollar Foundation
Arnold R. Sollar
Mr. and Mrs. David M. Solomon
Howard Solomon
Mr. and Mrs. Stephan G. Solomon
Sons of Italy
Lois Sontag
The Sontheimer Foundation
Sony Corporation of America
Mr. and Mrs. William R. Soons
Soros Fund Charitable
Foundation
Paul and Daisy Soros Foundation
Howard and Susan Sosin
Cynthia N. Sparer
Jack Sparrow
Drs. Samuel D. and Beverly M.
Spatt
Spear, Leeds & Kellogg
Mr. and Mrs. Thomas A. Spears
Special Counsel, Inc.
The Speyer Family Foundation
The Jerry & Emily Spiegel Family
Foundation, Inc.
Spieler & Ricca Electrical Co., Inc.
Marc and Diane Spilker
Foundation
Carlos J. Spinelli
Spingold Foundation, Inc.
The Seth Sprague Educational and
Charitable Foundation
Spriggs & Hollingsworth
Robert E. Spring
The John R. & Inge P. Stafford
Foundation
Mr. and Mrs. Arthur Stamm
Mr. and Mrs. Theodore Stanley
The Oliver & Elizabeth Stanton
Foundation
The Ruth Stanton Family
Foundation
Stark Carpet Corp.
Starlight Children's Foundation
The Starr Foundation
Mr. and Mrs. Kenneth I. Starr
Statewide Property Management,
LLC.
Mr. and Mrs. Robert T. Steck

Donors

Joanna T. Steichen
Janet G. Stein
Joseph F. Stein Foundation, Inc.
Dr. Charles R. Steinberg
Erwin B. Steiner
Ernest E. Stempel Foundation
Ernest E. and Brendalyn Stempel Foundation
The Allison Maher Stern Foundation
Mr. and Mrs. Daniel Stern
Lillian H. Stern
Milton H. Stern Memorial Fund
The Miriam T. Stern & Howard N. Stern Foundation
Stanley M. Stern
Mr. and Mrs. Steven Stern
Sternberg Charitable Trust
Gladys L. Stevenson
Beatrice Steyer
Edward Stiker
Sandra Stiles
Mr. and Mrs. Ronald Stillman
Dr. Charles J. Stolar
Judith and Fred Stoll
The Stone Foundation
Mr. and Mrs. David Stone
Robert L. Stott Foundation
Mr. and Mrs. Gregory Stoupnitzky
Mr. and Mrs. William S. Straight
Strang Cancer Prevention Center
Strategic Capital Allocation Group
Loretta M. Stratton Charitable Foundation Trust
Brenda Neubauer Straus
Barbara and Peter Straus
Philanthropic Fund
Judi and Howard Strauss
Foundation
Lorraine Strauss
The Max and Ida Strauss
Foundation
Streisand Foundation
Stroock & Stroock & Lavan
Richard F. Strup
Stryker Instruments
Stupell Foundation, Inc.
Dr. John F. Sullivan
Judith M. and Michael D. Sullivan
Judith O. Sullivan
Mr. and Mrs. Michael D. Sullivan
Patricia C. Sullivan
Edward Sulzberger Foundation, Inc.
The Summerhill Foundation
Sunbelt Beverage Company, LLC
Sunrise (1998) Revocable Trust
Laurence Sutter
SVM Foundation
Jack R. Swain III
Dr. and Mrs. Eugene W. Sweeney
Mr. and Mrs. Kevin M. Sweeney
Michael Sweig
Mr. and Mrs. Richard A. Swenson
Syska & Hennessy
Mr. and Mrs. John A. Syverson

T

T & W Restaurant, Inc.
T4 Foundation
Marilyn Tabak
Mr. and Mrs. Andrew M. Tabor
Barbara Taddeo
Dr. Joseph L. Tait
Mr. and Mrs. Stanley Tananbaum
Mr. and Mrs. Michael Tancer
Susan Jaffe Tane Foundation
Mr. and Mrs. Glenn E. Tanner
Mr. and Mrs. Harold Tanner
TAP Pharmaceutical Products
Tarpey Group LLC
Dr. Stacey B. Tashman
Mr. and Mrs. Melvin S. Taub
Paul J. Taubman
Margaretta Taylor
Mr. and Mrs. Paul E. Taylor Jr.
Peter Tcherepnine
Donald C. Teeters
David & Sylvia Teitelbaum Fund
Telecomp Inc.
Dana Telsey and Lee Ekstein
Temple Beth El
Temporary Excellence, Inc.
Dr. and Mrs. Joseph Tenenbaum
Tennis Against Breast Cancer, Inc.
Nozomi Terao
Vincent and Joyce Tese
Joseph and Sheila Thal Foundation
Thendara Foundation
Mr. and Mrs. Andrew Thomas
Mr. and Mrs. Charles W. Thomas
Gregory A. Thomas
Irene L. Thomas
Joshua A. Thomas
Karen K. Thomas
Mark Thompson
Wade F.B. Thompson Charitable
Foundation
Dr. and Mrs. Bjorn Thorbjarnason
Darlene K. Thoroughgood
3M
Mr. and Mrs. Steven Tighe
James Tinnell
Tisch Foundation, Inc.
Andrew A. Tisdale
Tishman Speyer Properties Inc.
Robert Valentine Tishman
Mr. and Mrs. Frederick S. Title
Barbara and Donald Tober
Foundation
Mr. and Mrs. Donald Tober
James R. Tober
Maryann E. Tocco
James J. Todd
Mr. and Mrs. H. James Toffey
Mr. and Mrs. James W. Toffey
Irving Tolkin Foundation
Bruce E. & Robbi S. Toll Foundation
Michael Tomasko IV
The Tomorrow Foundation
Mr. and Mrs. Edward J. Toohey
Mr. and Mrs. Michael S. Toonkel
Jay Topkis
Mr. and Mrs. George M. Toppel

Donald Toresco
Dr. Anthony J. Tortolani
Dr. Helen M. Towers
The Town Club Foundation
Antony M. Townsend
Mr. and Mrs. Wolfgang Traber
Lara Trafelet
David G. Trager
William Tran
Mr. and Mrs. Jeffrey D. Tranen
Transammonia, Inc.
Transplantation Editorial Office
Paul Traub
Travers, O'Keefe
Mr. and Mrs. Alexander F. Treadwell
Mr. and Mrs. Richard C. Trepp
Marc R. Trevino
David H. Troob
Lynne Q. and David Troyka
Charles Y. Tse
Mr. and Mrs. Shinjiro Tsutsui
Mr. and Mrs. Bruce G. Tuchman
The Marcia Brady Tucker
Foundation
Toinette Tucker
Tudor Investment Corporation
Tulgey Wood Foundation
Allan J. Tulp
Mr. and Mrs. Gerard M. Turino
Mr. and Mrs. Michael J. Twomey

U

UBS Foundation USA
Eleanor Udolf
Mary L. Ughetta
Geraldine Uhlfelder
J. David Ulrich
United Hospital Fund
United States Surgical Corporation
United Way
United Way of Dutchess County, Inc.
United Way of Greenwich, Inc.
United Way Of New York City
United Way of North Essex
United Way of Tri-State
Unumprovident Corporation
Mr. and Mrs. Michael Urkowitz
Department of Urology
Richard J. Urowsky

V

Dr. and Mrs. P. Roy Vagelos
Antony Vairamides
Nancy Vaiti
Valentino
Valley National Bank
Valluzzo Gift Fund
Dorothy G. Van Bortel
John H. Van Merkensteijn III
Vanneck Bailey Foundation
Dr. E. Darracott Vaughan Jr.
William N. Vaughan Revocable
Trust
Verizon
Verizon Foundation
Amy and Jeffrey Verschleiser
Philanthropic Fund
Dr. Mary G. Versfelt
VHA Metro
Mariela Vicini
The Vidda Foundation
Anna Glen B. Vietor
Mr. and Mrs. James J. Vinci
The Viniar Family Foundation
The Ellen M. Violet and Mary P. R. Thomas Foundation, Inc.
Visiting Nurse Service
Visual Graphic Systems, Inc.
Mr. and Mrs. Paul Vizcarrondo Jr.
Vogel Family Foundation
The Vojta Family Charitable Fund
Edwin Vojtisek
Mr. and Mrs. Robert S. Volland
Mr. and Mrs. William von Albrecht
The Henry & Beate Voremberg
Philanthropic Fund
Eric Vorenkamp
Vornado Realty L.P.
Theodore N. Voss Charitable
Foundation
Mr. and Mrs. Chris Vulliez
VW Credit, Inc.

W

Wacoal America, Inc.
George J. Wade, Esq.
Roger W. Wade
Mr. and Mrs. Arnold Wadler
Mr. and Mrs. Robert Waldele
Dr. and Mrs. Donald S. Waldorf
Dorothy Waldron
Robert Wales
Aisha Wali
Mr. and Mrs. C. Carter Walker Jr.
Frederick J. and Theresa Dow
Wallace Fund
Paul F. Wallace
Mr. and Mrs. Ira D. Wallach
Mr. and Mrs. Robert M. Wallach
Bonita Walsh
Stephen Walsh
Walters Charitable Trust
Mr. and Mrs. Leigh R. Walters
Mr. and Mrs. Howard L. Waltman

Donors

Wamm Associates
 Gregg C. McCarty Wang
 Mr. and Mrs. Kevin R. Wang
 Dr. Kwie D. Wang
 Wendy and Yichwan Wang
 Warburg, Pincus & Co., LLC
 John L. Warden
 Thomas Warfield
 Emily Warga
 Warner Foundation, Inc.
 Philip W. Warner
 Rawleigh Warner Jr.
 Mr. and Mrs. Milton Warshaw
 Mr. and Mrs. Matthew J. Warshauer
 The Watkins Family Foundation
 Joan A. Watters
 Alan S. Waxman
 Weaver Marine Services
 Julian Weber
 Doris Wechsler
 Lana Wechsler
 John N. Weed
 Marie B. Weigl
 Weill Family Foundation
 The Weill Family Fund
 Joan and Sanford I. Weill Medical
 College of Cornell University
 Joan & Sanford I. Weill
 Philanthropic Fund
 Mr. and Mrs. Kenneth J. Weiller
 The Weinberg Family Foundation
 The Sidney J. Weinberg Foundation
 The Sue Ann & John L. Weinberg
 Foundation
 Irwin R. Weindling
 Mr. and Mrs. Thomas R. Weingarten
 Isak & Rose Weinman Foundation
 William P. Weintraub
 Claude V. Weir Jr.
 Arthur M. Weis
 I. Daniel Weisberg
 Mr. and Mrs. Edwin L. Weisl Jr.
 Morton R. Weisman
 Weiss Family Foundation
 Donna Karan Weiss
 Gail A. Weiss
 Roger Weiss Family Foundation
 Mr. and Mrs. Stephen H. Weiss
 The Stephen and Suzanne Weiss
 Foundation
 The Norbert Weissberg Fund
 Constance Weissman
 Joel S. Weissman
 James & Virginia Welch Foundation
 John F. Welch Jr. Foundation
 Dr. and Mrs. Francis M. Weld
 Wellington Foundation, Inc.
 Mr. and Mrs. Mark J. Welshimer
 David J. Wermuth
 Mr. and Mrs. Robert L. Werner
 Frederick Wertheim
 Lynda F. Wertheim
 Toby Wertheim
 Dr. Helen B. West
 Westminster Kennel Club
 Susan Wexler
 Mr. and Mrs. Patrick J. Whalen

The Wheeler Foundation
 White & Case
 White & Warren
 Dr. Dorothy A. White
 Dr. Brian White-Guay
 Whitehead Foundation
 The Widgeon Point Charitable
 Foundation
 Judith and Roger Widmann
 Philanthropic Fund
 Stephen S. Wien
 Mr. and Mrs. Malcolm Wiener
 The Malcolm Hewitt Wiener
 Foundation
 Karen P. Wilder
 The Wilf Family Hospital &
 Medical Research Foundation
 Dr. Gail S. Williams
 Mr. and Mrs. Garth D. Williams
 Joseph D. Williams
 Mr. and Mrs. Paul D. Williams
 Theodore Williams Charitable
 Gift Fund
 William J. Williams Jr.
 Willis of NY, Inc.
 Willkie Farr & Gallagher, LLP
 Eileen S. Willner
 Dr. Philip J. Wilner
 Kirk Wilson
 Laura Wilson and Mark Menting
 Dr. and Mrs. Lowell M. Wilson
 Margaret Windrem
 Jon & Abby Winkelried Foundation
 Winston & Strawn, LLP
 Harry Winston, Incorporated
 Norman and Rosita Winston
 Foundation
 Mr. and Mrs. Clark B. Winter Jr.
 The Alan & Hope Winters Family
 Foundation
 Diane and Howard Wohl Family
 Foundation
 Franklin Wolf
 Mr. and Mrs. Michael D. Wolf
 Edward and Elisabeth Wolfe
 Foundation
 Wolff Family Foundation
 Margaret L. Wolff
 Marc Wolfson
 Mr. and Mrs. Robert Wollenburg
 Catherine E. Wood
 Mr. and Mrs. Jerome C. Wood
 Mr. and Mrs. Dean S. Woodman
 Woodstock Foundation
 Mr. and Mrs. Kenneth Wright
 Mr. and Mrs. Robert C. Wright
 Robert F. & Valerie Wright
 Charitable Foundation
 Barbara Wriston
 Wyckoff Heights Medical Center
 Wyeth
 Wyeth: The Committee for Aid to
 Education and Hospitals
 Wyler Family Foundation, Inc.

Y

Yablon Family Foundation, Inc.
 Dr. Hooman Yaghoobzadeh
 Makiko Yamamoto
 Murray S. Yanker
 Dr. and Mrs. Ming-Neng Yeh
 Pak C. Yeoh
 The Yerrid Foundation
 H.R. Young and Betty G. Young
 Fund
 Ling N. Young
 Audrey L. Youngelson

Z

Capt. Edith R. Zaager
 Stamos O. Zades
 Zahringer Family Foundation
 Mr. and Mrs. Felix L. Zambetti
 Marian W. Zanetti
 Hedy D. Zankel
 Mr. and Mrs. Joseph Zappala
 Blanche Zarchin
 Andrew Zaro
 George Zauderer Foundation
 Jacquelyn & Gregory Zehner
 Foundation
 Murray Zeisel
 Zimmer
 Jeanne M. Zimmerman
 Mr. and Mrs. Basil P. Zirinis III
 The Eugene Zitwer Foundation, Inc.
 Ernest Zlochower
 Zoll Medical Corporation
 Nicholas S. Zoullas
 Gary Zuar
 Lyonel and Sylvia Zunz Family
 Fund
 Zurs Foundation, Inc.

The list of donors on the previous pages includes members of the following gift societies at NewYork-Presbyterian Hospital:

JAMES LENOX SOCIETY

The James Lenox Society is a dedicated circle of friends helping to improve the future of health-care delivery at NewYork-Presbyterian Hospital/Columbia University Medical Center. Membership is extended to donors whose unrestricted contributions total \$1,000 or more throughout the year. These leadership gifts allow the Hospital to provide the highest levels of quality in patient care, clinical services and medical advances. In recognition of their partnership, Society members enjoy a broad range of privileges and benefits from NewYork-Presbyterian Hospital. The James Lenox Society creates a rare and profound opportunity to become an insider – an active partner – in advancing medicine. We would like to thank members of the James Lenox Society for their generous and continued support.

PARTNERS IN MEDICINE

Partners in Medicine honors the special generosity of contributors who make an annual gift of \$1,000 or more to NewYork-Presbyterian Hospital/Weill Cornell Medical Center. As a Partner in Medicine, you are part of a proud tradition of caring and distinguished leadership that enables NewYork-Presbyterian Hospital to serve millions of men, women and children with the best inpatient care, biomedical research, medical education and community outreach. Partners are among the first to hear about exciting breakthroughs in research conducted at our medical center and are invited to exclusive gatherings to meet some of the world's finest researchers and physicians in medicine today. We are especially grateful for your help in advancing medical research and treatment.

NewYork-Presbyterian Hospital

Donors

TRUST AND ESTATE GIFTS

The following donors are remembered for the generous legacy they have created through a trust or bequest received in 2005.

Norman Adolf
Lillian Alofsin
Rose Aloisi
Eileen Bamberger
Robert Glenn Bernbaum
Dorothy D. Bial
Morrison D. Bial
Harry P. Bingham Jr.
Bill Blass
Sylvia Blechman
Lucie Bliss
John Gordon Bridge
Jessie Bullowa
John Dexter Bush
Bessie Cooper
George D. Cornell
Marjorie Currey
Maxwell Dane
Francis C. Divisek
Elise Fish
Eleanor T. Gehrig
Helena L. Glover
Elisabeth Katte Harris
Marianne Hartly
Olive Grace Haseltine
Harriette Peloubet Hess
Sherlock Hibbs
Edwin Hoffritz
Frank W. Hogan
Bertha Hoops
Herman Hoops
Stanley Kane Charitable Trust
Charles S. Keene
Nan S. Kempner
Frances Hanks Keyes
Lillian Keller Kuhn
Grace Lamb
Susan Leven
John Livingston
Sylvia Malawsky
Sidney Manheimer
Sir Edwin Manton
Elizabeth Martin
William McKnight
Grace L. Nixon
Jacqueline Kennedy Onassis
Alexander R. Peacock
Jean R. Peacock
Ellen Pekarsky
Clarinda B. Philips
Elizabeth Prichard
Leroy Reimer
Henrietta Roselaar
Ingrid M. Siering
Martin M. Silverman
Ida Stein
Dennis Stein
H. Richard Stern
William Strong
Irene Cullen Surina
Helen Swan
Josephine S. Villeman

Dorothy Cohen Weber
Joan H. Wickert
Philip G. Woodward
Marilyn Zmudovsky
R.L. Zuhlke

WHITNEY-HARKNESS SOCIETY

The Whitney-Harkness Society recognizes the following individuals who contribute to NewYork-Presbyterian Hospital through charitable gift planning, including advised bequests, charitable trusts, gift annuities, pooled income funds, and gifts of retirement plan assets or real estate.

These individuals continue the legacy established through the careful planning of Payne Whitney and Edward Harkness, whose foresight was instrumental in the establishment of the two great academic medical institutions that form NewYork-Presbyterian Hospital on their present-day sites.

Hugh T. Adams
Mrs. Herbert Allen Sr.
Mr. and Mrs. Carl Apfel
John J. Appleton
Mrs. Vincent Astor
Thomas H. Bacon
Philip Baker
Mrs. Ben Barrack
Doris W. Barth
Martin A. Battestin
Richard A. Benedict
Hunter V. Berg
Dr. and Mrs. Joseph L. Berkeley
Berta M. Best
Mr. and Mrs. John P. Beyersdorf
June Bingham Birge
Irma Birnbaum
Barbara Bitsko
Mervin J. Block
George B. Bookman
Dr. and Mrs. James F. Bourland
Audrey Boyle
Richard S. Braddock
Dr. Jerome H. Brander
Marion I. Breen
Mr. and Mrs. David Brown
Thomson R. Bryant Jr.
Myron Buchsbaum
Jeanne Bulkin
Mary Van Buren
Gilbert Butler
Jane H. Choate
Paul J. Chymiy
Mr. and Mrs. Michael G. Citarella
Mrs. Howard L. Clark Sr.
Lucille G. Cohen
Paul M. Cohen
Mr. and Mrs. Morris Coppersmith
Carol M. Corby
Jean Covington
Ursel Crutchfield

Dorwin Culver
Lucy Curtis
Ida D'Agostino
Mrs. Alexander T. Daignault
Evelyn Y. Davis
Mr. and Mrs. Richard Deems
Malcolm Delaney
Annette E. de la Renta
Mrs. Vincent de Roulet
Robert Dietrich
Jean Disantis
Margaret Dodge
Elly Donovan
Oscar L. Dunn Jr.
Eleanor T. Elliott
Miriam Enders
Mary A. Estabrook
Mr. and Mrs. Eugene E. Fata
Bernard Fling
Dr. Allen Fowler
Isadore Freeman
Rachel M. Freeman
Sam Friedlander
Donald D. Friese
Dr. and Mrs. Edward Frost
Julia Garcia
Martha F. Gerry
Dr. and Mrs. Mark Gershwind
Myron N. Goldstein
Marc Granetz
William T. Greene
Dorothy S. Groat
Shirley D. Harris
Charlotte K. Heil
Minette Hirsch
Frank Hobelsberger
Burt Holtzman
Dr. and Mrs. Allen I. Hyman
Florence and Herbert Irving
Dr. Charles E. Jacobson Jr.
Mitchell L. Jacobson
Robin Jaffe-Cohen
Zelig Jalowski
Ellen H. Katz
Sidney Katz
Mrs. Benjamin H. Kean
Robert S. Krause
Selma Kreger
Estelle Kreiger
Edythe Kurlan
Mr. and Mrs. Larry Lahs
Dr. Edith Langner
Jeffrey S. Lasdon
Anne Lipari
Dr. John N. Loeb
Lar Lubovitch
Ralph Luna
Maria Mack
Kenneth E. MacWilliams
Beatrice E. Mangin
Mr. and Mrs. David I. Margolis
Mr. and Mrs. Donald Massochi
James Mattingly
Mr. and Mrs. William F. May
Katherine Mayer
Kathleen McCune
J. Donald McNamara
Irving Mendelson
Shirley Moreines
Paula M. Moss

Lorraine Muncherian
Dr. Gabriel Nahas
John O'Connell
Louis Osofsky
Dr. Mark W. Pasmantier
Mrs. Milton Petrie
Mrs. O. George Philipp
Morris J. Pinto
May Porges
Joan Postel
Jenice Pulver
Dr. Johnstone H. Quinan Jr.
Susan G. Radner
Dorothy S. Raymond
Lance Reidex
Mr. and Mrs. Albert Rene
Mrs. Abraham A. Ribicoff
Lionel J. Richard
Arthur Robbins
Terrence Roe
Bob Romanelli
Mr. and Mrs. Stanley Rossman
Alan Miles Rothenberg
Francine M. Rothenberg, R.A.
Alice Rush-Levy
Mr. and Mrs. Joseph Russell
Silvahnova Sager
Mrs. Harvey Sampson
Elaine Samson
Nancy Scharf
Mr. and Mrs. Leo Schenker
Mr. and Mrs. Albert Schiff
Lilli Schleikorn
Robert L. Schwartz
Ivan Seidenberg
Ursula Seligmann
Mr. and Mrs. Jerome Senter
Susan Shugg
Anne A. Slade
Gilda Slate
Bennett Smassanow
Mr. and Mrs. Harold F. Smith
Richard E. Snyder
Mr. and Mrs. Steven P. Sokol
Dr. Norton Spitz
Paula Stoessel
Mr. and Mrs. Frank Streeter
Mr. and Mrs. Donald Tober
James Tollar
Mrs. Sy Unger
Mr. and Mrs. David Wallerstein
John N. Weed
Dr. Mea Weinberg
Dr. and Mrs. Sanford Weinberg
Diane Weiner
Mr. and Mrs. Robert L. Werner
L. Herndon Werth
Dr. Bill R. Westgard
Danesi Wilson
Raymond Winkler
Barbara E. Wintner
David Wolfenson
Miriam Wolfson
Sin K. Wong
Mrs. Walter B. Wriston
Lyonel E. Zunz
Mark Zweier

If you have any questions or corrections concerning these listings, please contact the Development Office at (800) 345-3015. We regret any errors or omissions.

IN MEMORIAM

NewYork-Presbyterian mourns the loss of these valued members of the Hospital community.

George F. Baker III
James Curran
Marilyn Curran
John Elliott Jr.
Peter F. Karches
Milagros DeLeon Lake
Honora (Noreen) Mahoney
May O'Shea
Elizabeth R. Prichard
George Gordon Reader, M.D.

IN MEMORY OF GEORGE F. BAKER III

The NewYork-Presbyterian Hospital and Weill Cornell Medical College mourn the tragic and untimely death of our beloved and esteemed friend and Trustee George F. Baker.

A creative and uniquely talented man of strong commitment and outstanding intellect, Mr. Baker was elected Governor of The Society of the New York Hospital in 1977 and went on to serve on the Board of the merged NewYork-Presbyterian Hospital, the third generation of his family to do so. The family's deep interest and dedication to New York Hospital dates back to 1899, and the Baker Pavilion of NewYork-Presbyterian/Weill Cornell Medical Center stands as a monument to their loyalty and service to the Medical Center.

During his 28 years of Board service, Mr. Baker served on several Board committees, including Executive, Finance and Nominating. He was honored as New York Hospital's Trustee of the Year in 1996. Since 1981, Mr. Baker had been an outstanding Chairman of the Hospital's Investment Committee, where his astute stewardship of its endowment and retirement funds was invaluable. He served as Vice Chairman of the NewYork-Presbyterian Fund, Inc. (formerly The Society of The New York Hospital Fund, Inc.), and Vice President, and later President, of The New York Presbyterian-Weill Cornell Medical Center Fund, Inc. (formerly The New York Hospital-Cornell Medical Center Fund, Inc.).

We will profoundly miss his abiding friendship, his wit, and his wise counsel and cherish his memory with the greatest affection.

NewYork-Presbyterian Hospital

Making a Gift

LEAVE A LEGACY BY MAKING A GIFT

Gifts, bequests and trusts are important sources of support for NewYork-Presbyterian Hospital. Such gifts allow you to leave a legacy and help fund a wide range of programs, including those that provide patient care, educate future physicians and scientists, expand community outreach, and make possible pioneering clinical research that results in new and improved treatments for disease. Providing support for these programs in your estate plan makes a moving statement about your care and concern for the health and well-being of future generations.

Gifts can be made in cash, securities, or other property and can take many forms: an outright gift, pledge, bequest, or various life income arrangements (trusts, pooled income funds, or gift annuities). Support can be designated for specific purposes or can be unrestricted, which gives NewYork-Presbyterian Hospital the greatest flexibility in planning and administering programs in patient care, education and research. Gifts to NewYork-Presbyterian Hospital may be directed to either NewYork-Presbyterian Hospital/Columbia or NewYork-Presbyterian Hospital/Weill Cornell, or both. There are many options for naming opportunities and public recognition of gifts at the Hospital.

NewYork-Presbyterian Hospital is a qualified not-for-profit institution which receives major support from private philanthropy. Gifts to the Hospital by individuals, foundations and corporations are exempt from income, gift, and estate taxes to the extent of and in the manner provided by federal and state laws. If you are considering making a bequest, you may wish to share the following language with your advisors:

"I give, devise and bequeath to NewYork-Presbyterian Hospital, a corporation created under the New York State Not-for-Profit Corporation Law and located in New York City, New York, the sum of \$_____ (or description of the property) to be used for the general corporate purposes of NewYork-Presbyterian Hospital as its Board of Trustees shall determine."

The Office of Development welcomes the opportunity to tell you more about the Hospital's numerous programs and activities, and to consult with you and your advisors about various gift ideas. For further information, please contact:

Marc Krause
Director of Planned Giving
NewYork-Presbyterian Hospital
525 East 68th Street, Box 123
New York, NY 10021
(212) 821-0512
mak2009@nyp.org

All in a day's work at NewYork-Presbyterian Hospital.

On any given day and at any given time throughout NewYork-Presbyterian Hospital, you will find stories that touch your heart and health care that can defy the odds. From diagnosing obscure diseases and performing life-saving surgeries to finding new ways to treat cancer and responding to crises near and far...our staff are highly focused on their desire to heal and to help. Yet amidst the sometimes frenzied pace of our large academic medical center, they also take the time to hold the hand of a frightened patient or offer comfort to an anxious family member. On the pages that follow is a glimpse of 24 hours at NewYork-Presbyterian—an ordinary day with extraordinary people.

John J. Mack
*Chairman,
Board of Trustees*

Herbert Pardes, M.D.
*President and
Chief Executive Officer*

The Information Desk of NewYork-Presbyterian Hospital/Weill Cornell Medical Center serves as the backdrop for Hospital leadership: from left, Vice Chairmen Jerry I. Speyer and Frank A. Bennack Jr., Chairman John J. Mack, President and CEO Dr. Herbert Pardes, Vice Chair Charlotte M. Ford, and Vice Chairman Peter A. Georgescu.

6:45 am

Making Headlines

It's 6:45 am and Kirsten Mazur has just had an MRI scan in preparation for surgery to remove a colloid cyst situated in the deepest, most central part of her brain. She has come to NewYork-Presbyterian Hospital from a suburb of Atlanta seeking the expertise of

two millimeters. This minimizes disruption to surrounding tissue and improves Kirsten's chances for a full recovery."

With traditional open neurosurgical procedures, there is a potential risk for memory dysfunction. With the endoscopic

approach, memory deficits are rare and usually temporary. But with the use of combination technologies, Dr. Souweidane and his team of neuroanesthesiologists and neuro nurses have performed

some 30 colloid cyst surgeries and, he says, "We have yet to have any problems with memory deficits, stroke, or incapacitating neurological deficits. Our results have been absolutely fantastic with zero recurrences of the cyst."

"Before I found Dr. Souweidane, I felt kind of alone and lost trying to figure out what to do and where to get the best care possible for this problem," says Mrs. Mazur, who searched the Internet for guidance. "Dr. Souweidane's name came up repeatedly in every search. I e-mailed him, and the very next day he called me and said he'd be happy to help. I was thrilled."

(Photos left and above) Dr. Mark Souweidane and Dr. Yu-Hung Kuo, chief resident, neurosurgery, delicately perform a neuroendoscopy procedure using stereotactic navigational guidance to remove a deep-seated cyst in the brain of Kirsten Mazur.

(Photo right) Close at hand is a highly skilled team of neuroanesthesiologists, neuro nurses, and O.R. technicians.

Mark M. Souweidane, M.D., in endoscopic neurosurgery. Mrs. Mazur's MRI scan is loaded onto a workstation adjacent to the O.R. Dr. Souweidane and his team will use endoscopic and navigational technologies to remove her benign tumor.

"The beauty of the minimally invasive approach is that, based on a preoperative MRI scan, we can isolate our optimal entry site, and then, with stereotactic imaging used in conjunction with the endoscope, we can plan the ideal trajectory to reach the tumor," says Dr. Souweidane. "And, we know exactly where the tip of our instrument is at all times within one to

“At our Hospital,” says Dr. Souweidane, who is the Site Director for Minimally Invasive Endoscopic Neurosurgery at NewYork-Presbyterian/Weill Cornell, “we’re blessed with an administration that

is committed to bringing together staff with the skills required to perform these procedures and investing in the advanced technologies and equipment that allows us to stay at the forefront of neurosurgery.”

The Evolution of Endovascular Surgical Neuroradiology

What’s in a name? In the case of endovascular surgical neuroradiology—a number of highly specialized disciplines have contributed to the rapid growth of this new field. The recently designated discipline brings together expertise in interventional neuroradiology, surgical neuroradiology, and endovascular neurosurgery to treat patients who are not candidates for conventional surgical options or who have had previously unsuccessful surgery.

These procedures, alone or in combination, are used to treat abnormalities in the brain, including arteriovenous malformations (AVMs), aneurysms, ischemic

stroke, carotid stenosis, and tumors.

An unusual sensation in his ear brought Douglas Eisenberg, a 35-year-old attorney, to see Robert A. Solomon, M.D., Chief of Neurosurgery at NewYork-Presbyterian/Columbia, and Philip M. Meyers, M.D., Co-Director of Neuroendovascular Services at NewYork-Presbyterian/Columbia.

Diagnosed with an AVM, an abnormal cluster of tangled blood vessels in the brain, Mr. Eisenberg would need a two-stage treatment protocol—embolization followed by surgery—to safely remove the malformation.

“Once an AVM is confirmed, we perform an angiogram or arteriogram to identify

(Photo above) A bank of imaging monitors is scrutinized by Dr. Philip Meyers as he identifies the precise location of the arteriovenous malformation (AVM) that brought Douglas Eisenberg in for treatment.

(Photo above right, from left) Kenneth Rigby, an interventional radiology assistant, Dr. Todd Hankinson, and Dr. Meyers are absorbed in the meticulous preparation required for performing an embolization to close off the vessels of Mr. Eisenberg’s AVM.

the vessels involved in the malformation,” says Sean D. Lavine, M.D., Co-Director of Neuroendovascular Services at NewYork-Presbyterian/Columbia. “Angiography is the only test currently available that provides us with enough detailed information to plan and implement therapy.”

Stereotactic radiosurgery is a non-invasive procedure using focal radiation therapy to treat AVMs located in areas of the brain that are not easily accessible by conventional means. According to Dr. Lavine, some AVMs require a combination of treatments.

Embolization is a technique performed from within the blood vessels to restrict the vessels of the AVM. Under image guidance,

the endovascular procedure involves injecting material through a small catheter that is threaded from the groin directly into the AVM vessels to close them off. This then enables neurosurgeons to more safely resect the now isolated lesions. “Endovascular surgical neuroradiology has benefited enormously by developments in computer technology that have helped improve image guidance and the manufacturing of microcatheters and other miniature tools to navigate the brain’s arteries,” says Dr. Meyers.

“Mr. Eisenberg’s AVM was particularly challenging,” he says. “However, we were able to block it off in preparation for surgery.” A few days later, Mr. Eisenberg returned for surgery by Dr. Solomon to remove the AVM. Within three days, he was back at work.

“What’s really key is that neither procedure is complete without the other,” notes Dr. Meyers. “Here at NewYork-Presbyterian/Columbia, we have a unified team approach bringing the best of both open surgery and endovascular surgery to bear on patient care.”

Designated Excellence in Stroke Care

Some 700,000 Americans a year will suffer a stroke—one every 45 seconds. While these numbers are dramatic, so are the advances in medicine today that are transforming treatments for stroke. Much of this progress is taking place at NewYork-Presbyterian Hospital, which has just received Stroke Center designation from the New York State Department of Health at its two academic medical centers.

“The Stroke Center facilitates collaboration among a large number of departments—from emergency services to neurology and neurosurgery, to laboratory and radiology, to pharmacy and rehabilitation,” says neurologist John J. Caronna, M.D., who, along with Alan Z. Segal, M.D., developed one of the City’s earliest stroke programs at NewYork-Presbyterian/Weill Cornell.

According to Matthew E. Fink, M.D., Director, Stroke and Critical Care Division, the success of stroke centers is contingent on an immediate and coordinated response

from a multidisciplinary team. “Stroke Centers today employ rapid response teams that implement the most advanced therapies available to treat acute stroke,” says Dr. Fink. “That may involve administration of medication that can break up blood clots, the use of endovascular devices inserted into the blood vessels of the brain to reopen blockages, as well as other treatments, such as induced hypothermia, delivered in the intensive care unit to protect the brain and prevent secondary damage.”

One of the largest stroke centers in the nation, NewYork-Presbyterian is among the few New York City hospitals to offer clot extraction—a procedure that uses a device called the MERCI extractor invented by Pierre Gobin, M.D., Director, Division of Interventional Neuroradiology, to remove clots from within blood vessels. This procedure expands the critical treatment window from three to eight hours.

(Photo left) Dr. John Caronna co-developed one of the earliest stroke programs in the City to offer all levels of care—from prevention to rehabilitation.

(Photo center) During an early morning medical conference at NewYork-Presbyterian/Weill Cornell, some of the nation’s leading neuroscientists and neurologists gather to discuss challenging stroke cases. These include Dr. M. Flint Beal (second from left), seated next to Dr. Caronna, Dr. Alan Segal, Director of the Stroke Center, and Dr. Frank Petito, who discuss treatment plans for in-hospital patients with radiologists, medical residents, and fellows.

(Photo right) Following the conference, Dr. Caronna joins medical residents and fellows in the radiology viewing room to explain the range of neuroimaging techniques used in stroke.

12:15 pm

The Right Start

All eyes are fixed on the ultrasound monitor as the three-dimensional image of Deyanira Martin's baby comes into view. Surrounded by members of the Center for Prenatal Pediatrics at Morgan Stanley Children's Hospital, Ms. Martin—who is 41 years old and almost five months pregnant—is anxious to find out if her son has a chromosome problem as indicated on an earlier ultrasound. He does not.

Mary E. D'Alton, M.D., Chief of Obstetrics and Gynecology at NewYork-Presbyterian/Columbia, established the Center for Prenatal Pediatrics in 2004 to diagnose and treat women with high-risk pregnancies. The Center specializes in a variety of complex conditions, including multiple births, congenital heart disease, fetal chest anomalies, and genetic syndromes.

"A unique strength of our program is the seamless collaboration across both departments of obstetrics and pediatrics," says Dr. D'Alton. "No one physician alone can fully evaluate the fetus—we believe that pediatricians and pediatric surgeons can significantly contribute to the care of the fetus, their future patient."

"Labor and delivery is on the top floor

of Morgan Stanley Children's Hospital with all the high-tech and state-of-the-art facilities for babies close at hand," says Lynn L. Simpson, M.D., the Center's Medical Director. "There's a transitional nursery on the unit, and all the resources of our children's hospital are right below us. We have very strong, high-risk obstetric care in close proximity to superb neonatal intensive care. And, if the newborn needs surgery, the pediatric surgical services are all in one location.

"Parents really appreciate the continuity of care provided," adds Dr. Simpson. "Many of the patients will meet with our maternal-fetal medicine specialist, get their ultrasound, and have a fetal echocardiogram all on the same day. They might also see a pediatric surgeon and then complete their day with our clinical care coordinator, who will present our recommendations and arrange for next steps. We take care of all the details, from making appointments to handling insurance issues. We put a plan in place for the rest of their pregnancy, taking a huge burden off their shoulders."

Charles S. Kleinman, M.D., Director, Pediatric Cardiac Imaging, agrees. "Because

In the Center for Prenatal Pediatrics, ultrasound technician Carlota Bastos "takes the photo" that has Deyanira Martin marveling at the clarity of the image of her developing child along with her physicians—Dr. Mary D'Alton (left) and Dr. Lynn Simpson.

our cardiology services are integrated with maternal-fetal medicine and neonatology, we offer not only superb diagnostic services, but also a management program that includes the range of medical or surgical subspecialists who are essential to care,” says Dr. Kleinman.

Today, almost every major form of congenital heart disease can be diagnosed as early as 10 to 12 weeks gestation. “Fetal cardiology and fetal echocardiography—which is the use of ultrasound to identify

abnormal heart structure and function in utero—are important so that we can counsel families in advance, discuss treatment options, and obtain consent to facilitate medical and surgical care at the earliest stage possible,” he notes.

“Giving some clarity to parents who are so uncertain is extremely valuable,” adds Dr. D’Alton. “We tell them what we know and what we don’t know, and help them to arrive at the right decision for them and for their baby.”

(Photo above) Elizabeth Marquez, R.N., knows that sometimes just holding an infant close is the best medicine.

(Photo left) Amidst the advanced technology of the NICU, the care of premature infants is in good hands—those of Desiree Amy, R.N., and Dr. Jeffrey Perlman.

Tiny Babies, Great Expectations

Some 5,000 babies are delivered each year at NewYork-Presbyterian/Weill Cornell. Most will be cared for in the family-centered well baby newborn nursery. Those with minor medical problems will recover in a seven-bed Continuing Care Nursery. The smallest

and sickest infants, however, will be given the best chance at life in the Neonatal Intensive Care Unit (NICU).

With the music of Mozart or Miles Davis playing softly in the background, the staff of the NICU attend to their tiny patients—some of whom weigh two pounds or less. “Intensive care areas tend to be very noisy, which can add to the stress on sick infants, as well as their parents,” notes Jeffrey M. Perlman, M.B., Ch.B., Chief of Newborn Medicine, Komansky Center for Children’s Health. “Stress can have significant effects

on brain growth. We play soft music intermittently to reduce that stress. What is interesting is that when the babies go home, the parents tell me they turn on music and the babies calm to it.”

Adding low-level music to the 50-bed NICU is only one of many innovations Dr. Perlman is implementing to improve the well-being of very sick babies. “Premature infants are prone to a number of problems primarily because their organs aren’t completely developed and able to function well on their own,” says Dr. Perlman. “This puts them at risk for problems, including respiratory distress and neurological deficits.

“What happens in the first hour starting in the delivery room can influence the child’s development for the rest of his or her life,” he continues, “and so we are developing a simulation model for

resuscitation within the delivery room to teach delivery room staff how to appropriately respond to a distressed baby.”

According to Dr. Perlman, neurological problems present an ongoing challenge for premature infants. An international authority on newborn neurological disorders, Dr. Perlman addresses this issue from both a clinical and research perspective. Currently, he is implementing a newborn neurology service to bring together neonatologists with pediatric neurologists,

neuroradiologists, and neurosurgeons to manage challenging cases. In addition, NICU graduates who are at risk for neurodevelopmental problems will be followed into adolescence and beyond in an evolving comprehensive evaluation and treatment program. At the same time, Dr. Perlman is pursuing research into causes of brain damage in newborns, including abnormally low blood sugar as a possible marker, as well as developing neuroprotective strategies to reduce early brain injury.

A Dose of Puppy Love

In the Hospital’s pediatric units, four-legged ambassadors of good cheer walk the halls dispensing affection and making new friends. The pet therapy program, managed by the Child Life Departments, helps to alleviate the fears and anxieties of hospitalized children. The volunteers and their dogs are accompanied by child life specialists as they make their rounds of bedside visits to children who have been medically cleared and whose parents have given permission.

“This program has had a tremendous positive impact on patients, families, and staff,” says Joan Bompane, Director of Child Life at Morgan Stanley Children’s Hospital. “The therapy dogs connect patients, especially those who are suffering from chronic illness, to the outside world. The dogs bring unconditional love, which greatly contributes to the emotional and physical healing process.”

(Photo left) Ping Pong, a lovable Sharpei, proudly wears his pet therapy vest.

(Photo center) Accompanied by Barbara Babikian, a Hospital volunteer, Spec, a gentle Sheltie, visits with Juan Hernandez. Pet therapy at Morgan Stanley Children’s Hospital is made possible by the Westminster Kennel Club’s Angel on a Leash program.

(Photo right) Areli Barroso (right) and her sister, Selines, meet Ping Pong as he makes his rounds at NewYork-Presbyterian/Weill Cornell.

4:00 pm

Internal Affairs

(Photo left) Throughout an endoscopic ultrasound procedure, Dr. Peter Stevens focuses on the detailed images displayed on the monitors, while retrieving tissue samples for immediate biopsy.

(Photo above) Interventional endoscopy technician Paule Lherisson assists as real-time images are used to track an endoscopically directed, ultrasound-guided fine needle aspiration procedure.

(Photo right) Monica Crane, R.N., nurse anesthetist, Fern Grillo, R.N., interventional nurse, Dr. Stevens, Dr. Vasudha Dhar, interventional fellow, and Dr. Stavros Stavropoulos

It is late afternoon in the endoscopy suite of NewYork-Presbyterian/Columbia, and Peter D. Stevens, M.D., prepares to perform an endoscopic ultrasound procedure to determine if a patient's gallbladder cancer has returned.

“This patient developed an obstruction following a surgical procedure,” explains Dr. Stevens. “Endoscopic ultrasound will help us find out if this is a postoperative stricture or a recurrence of her cancer. Under real-time image guidance, I’ll place a tiny needle into the mass surrounding the bile duct and sample it. A pathologist will be on hand to analyze the results as we go.”

As Director of the Gastrointestinal Endoscopy Department and Clinical Director of Digestive and Liver Diseases, Dr. Stevens performs hundreds of endoscopic procedures a year for both diagnostic and therapeutic purposes. He and his

colleagues have been involved in refining the techniques that are widely used today, and new applications of endoscopy have led to a sea change in the treatment of digestive disorders.

For example, endoscopic retrograde cholangiopancreatography, or ERCP, enables physicians to identify elusive causes of abdominal pain, as well as diagnose problems in the liver, gallbladder, bile ducts, and pancreas—often with the help of dye injected into the biliary ducts. “If we find an obstruction, such as a gallstone, or nar-

rowing of the ducts, we can insert instruments into the scope to remove or relieve the obstruction or place a stent to open the passageway,” notes Dr. Stevens.

NewYork-Presbyterian physicians are also evaluating endoscopic mucosal resection (EMR)—a new procedure to treat early stage esophageal cancer. They perform EMR using a specially designed cap fitted onto the tip of a standard endoscope that captures the tissue for resection. Although still under study, EMR is proving particularly promising in elderly patients and others who are not candidates for surgery.

Preserving Quality of Life in Crohn's Disease

In her early twenties, Kathy Munro was diagnosed with Crohn's disease, and for the next two decades she suffered periodic flare-ups. A chronic disorder characterized by inflammation of the gastrointestinal tract, Crohn's disease can cause severe abdominal pain. This makes it very difficult to eat and leads to excessive weight loss and nutritional deficiencies.

In 1989, to help alleviate her symptoms, Ms. Munro underwent surgery to remove 12 inches of her small intestine and six inches of her colon. For the next 10 years, her condition remained relatively stable, but in 2001, she became ill again and had a second surgery to remove additional diseased bowel. On medication, Ms. Munro managed well for a few years, but September 2005 saw her back in her local hospital possibly facing a third major surgery. Her physician there, however, had learned of a procedure pioneered by Fabrizio Michelassi, M.D., Surgeon-in-Chief, NewYork-Presbyterian/Weill Cornell, that might spare the removal of more of her intestine and still treat the complications of Crohn's disease.

"Kathy had already undergone intestinal

resections that had shortened her bowel considerably," explains Dr. Michelassi. "Now her complication was an obstruction to the point where it was difficult for food to pass through her digestive tract. She could not tolerate a regular diet and was losing a lot of weight. She needed a procedure that could alleviate her symptoms without sacrificing any more of her intestine."

In 1992, Dr. Michelassi pioneered an innovative bowel-sparing procedure called side-to-side isoperistaltic strictureplasty (SSIS) that transformed surgical treatment for Crohn's disease. Since then, the technique has been adopted by surgeons around the world, and more than a decade after its debut, Dr. Michelassi has reviewed the results with encouraging news. Studies conducted on more than 180 patients who have undergone SSIS have shown it to be a safe and effective alternative to bowel resection. Dr. Michelassi is now involved in clinical trials of medications to improve postoperative recovery by accelerating the return of bowel motility.

"The unpredictable nature of Crohn's

*(Photo right)
Dr. Fabrizio Michelassi discusses the results of surgery with Kathy Munro, who came to him for a bowel-sparing procedure he pioneered to treat Crohn's disease.*

disease makes preservation of the bowel critical for patients like Kathy, who are terrified of losing more of their intestine,” says Dr. Michelassi. “The procedure is an important alternative to traditional methods that rely on removing part of the intestine. It’s a bowel-sparing procedure which addresses obstructions caused by Crohn’s disease.”

While a cure is still being sought for Crohn’s disease, “medicine and surgery together assume a very important role in patient care,” says Dr. Michelassi. “The multidisciplinary integration of surgeons with gastroenterologists, pathologists, and radiologists offers patients the greatest opportunity for improving their quality of life in the face of this complex chronic disease.”

IBD: The Marriage of Science and Medicine

Crohn’s disease falls under the umbrella of a larger group of digestive disorders known as inflammatory bowel disease (IBD)—a subject of great professional interest to Ellen J. Scherl, M.D., Director of the Jill Roberts Inflammatory Bowel Disease Center at NewYork-Presbyterian/Weill Cornell. Dr. Scherl is committed to advancing the medical care of patients with Crohn’s disease, ulcerative colitis, and other inflammatory-based digestive disorders through the pursuit of research to uncover the basic cause of these painful conditions.

In fact, the IBD Center is home to an integrated clinical and research program. “Our Center is predicated on outstanding working relationships between our clinicians and researchers,” says Dr. Scherl. Through these relationships, Dr. Scherl and her colleagues have reached out to enlist the expertise of several research laboratories.

One lab has facilitated the establishment of an IBD tissue bank of more than 600 endoscopic and surgical specimens that will be pivotal to studying the molecular mechanisms of these disorders. Other collaborations involve studying bacterial and gene interactions in inflammatory disease and, more recently, stem cell research.

What has Dr. Scherl particularly excited nowadays is the Center’s impending move to new facilities located between the Jay Monahan Center for Gastrointestinal Health and a new surgical center for digestive diseases. “This will foster synergistic interactions that enable us to take what we’re doing clinically into the lab, and then take the laboratory findings and translate them to the lives of patients,” says Dr. Scherl.

Dr. Ellen Scherl, a leading authority on inflammatory bowel disease, divides her time between clinical care and collaborating with basic research in the laboratory.

6:30 pm

Out Front in Oncology

(Photo left)
Dr. Howard Kaufman
(right) is joined on his
way to a meeting by
Brian Elliott, a third-year
medical student, and
Dorota Moroziewicz,
laboratory manager.

(Inset photo)
Dr. Kaufman in his lab.

*(Photos below, left to
right) Dr. Qin Wang,
clinical pathology, is
at the bench in
Dr. Kaufman's tumor
immunotherapy lab.*

*Stan Adler prepares for a
follow-up PET scan to
evaluate the progress
of his IL-2 therapy.*

*In the Kreitchman
PET Center, radiology
technologist Srinivasa
Talapaneni performs
Mr. Adler's scan.*

After a busy day of seeing patients, setting up therapy protocols, consulting with referring physicians, and attending a medical conference, Howard L. Kaufman, M.D., stops by his laboratory where some of the most significant research in melanoma is taking place.

As Director of the Tumor Immunotherapy Program at NewYork-Presbyterian/Columbia, Dr. Kaufman leads a team of physicians, nurses, and research scientists who are pursuing groundbreaking immunotherapies and tumor vaccines for the treatment of many types of cancer. Among these therapies is interleukin-2 (IL-2). A small protein naturally produced by the cells of the immune system, IL-2 stimulates the growth of tumor-killing cells. High-dose IL-2 is an approved therapy for advanced melanoma and kidney cancer, and Dr. Kaufman's IL-2 Unit is

among the top 10 centers in the country offering this treatment to patients.

Advanced melanoma is one of the deadliest forms of cancer and one of the most challenging to treat. "Melanoma requires expert care at a specialized center," says Dr. Kaufman, a surgical oncologist whose program often recommends a combination approach for some difficult cases—either surgery plus IL-2 or gamma knife radiation with IL-2. "We're pushing the envelope a little bit and changing the treatment paradigm for patients who previously were not offered any hope."

Stan Adler was diagnosed with metastatic melanoma in 2005. His CAT scan report indicated "tumors too numerous to count," primarily in his liver, lungs, and lymph nodes. "That was, of course, a fairly dramatic moment for myself and my family," says Mr. Adler, who is 53, married

and the father of three.

Mr. Adler immediately researched the disease, and, as he says, "the statistics were pretty awful." The average life expectancy is six months for a Stage 4 diagnosis of metastatic melanoma. "As it

turned out, Stage 4 got me to Dr. Kaufman for treatment with IL-2,” he says.

IL-2 stimulates the body’s ability to kill the cancer cells, as opposed to chemotherapy, which tries to kill the cancer cells directly. “Treatment with IL-2 is not easy to take,” notes Dr. Kaufman. “Patients need to be in otherwise good medical condition in order to handle the toxicities. The therapy results in a complete response in about 10 percent of patients, meaning that the entire tumor will disappear, and it appears to stay away in about 85 percent of those patients who respond to treatment.”

After a year on IL-2, Mr. Adler’s PET

scan report was startling, showing that 14 out of 15 of his remaining tumors were no longer active, and the remaining tumor had little activity. “These results put me in a very small percentage of people,” he says. “I wouldn’t have made the bet, but I’m happy to take the results.”

“Obviously, we would like to take that 10 percent of responders and make it 50 percent or 100 percent,” says Dr. Kaufman. “Our research is trying to understand why some patients respond and others don’t. The real future is going to be combining IL-2 with other types of immunologic agents, such as vaccines, which we are currently exploring.”

Surgeons and Robotic Technology: A Powerful Team

At NewYork-Presbyterian, surgeons are teaming up with robotic technology to profoundly change the treatment options for patients with prostate cancer and other urological conditions.

More than 230,000 men in the U.S. will be diagnosed with prostate cancer this year. When cancer is confined to the prostate, patients can now be treated by a minimally invasive procedure called robotic laparoscopic prostatectomy—a technique pioneered by Ashutosh K. Tewari, M.D., and David B. Samadi, M.D., Directors of Robotic Surgery in the Departments of Urology. Drs. Tewari and Samadi, along with Mitchell C. Benson, M.D., Chief of

Urology at NewYork-Presbyterian/Columbia, and Douglas S. Scherr, M.D., Clinical Director, Urologic Oncology at NewYork-Presbyterian/Weill Cornell, are among the few urologic surgeons in the U.S. trained in both oncology and laparoscopy, and were among the first to perform robotic laparoscopic radical prostatectomy in the country.

Surgical robotics has ushered in a new era of minimally invasive surgery that is reducing the need to perform conventional open surgery. With this procedure, the surgeon maneuvers the robotic instruments via a computer interface. The surgeon’s

At NewYork-Presbyterian/Weill Cornell, Dr. Ashutosh Tewari and Dr. Peter Schlegel at the robotic surgery console, where the surgeon can view a 3-D image of the operation and maneuver surgical instruments.

At NewYork-Presbyterian/Columbia, Dr. David Samadi (left) and Dr. Mitchell Benson incorporate robotic technology in the treatment of prostate cancer. Dr. Samadi is uniquely trained in open, laparoscopic and robotic surgery.

hand, wrist, and finger movements are translated to the delicate surgical instruments to perform a more precise procedure through a few small “keyhole” incisions. The control and visual acuity afforded by the robotic technology enable the surgeon to protect the tissue surrounding prostate and the nerves that control bladder and sexual function.

“Robotic devices give us an extraordinary three-dimensional view of the operative field,” says Dr. Tewari. “The cameras provide 10 to 15 times magnification that allows us to perform complex surgical tasks with dexterity and precision.” Adds Dr. Samadi, “To be a good robotic surgeon you have to have a foundation in both open and laparoscopic surgery—that is where the strength of our program lies.”

“Patient satisfaction is tremendous,” says Peter N. Schlegel, M.D., Chief of Urology at NewYork-Presbyterian/Weill Cornell. “Hospitalization has been significantly reduced, and most patients can return to their normal lifestyle in less than two weeks.”

Both Drs. Samadi and Tewari point out, however, that the success of a robotic program lies not only in the new technology, but also in the training, skills, and experience of the surgeons who perform open surgery as well as laparoscopic procedures.

“While robotic prostatectomy holds much promise, further clinical research is necessary,” says Dr. Tewari. Both Departments of Urology have a strong research component and are actively involved with the evaluation of new procedures in clinical trials and studying outcomes of patients treated for prostate cancer. Included among these is an approach using PSA (prostate-specific antigen) levels with ultrasound-guided biopsy techniques to better determine a patient’s risk for prostate cancer progression.

In addition, the Hospital’s urologists are applying and evaluating robotic technology in pediatric pyeloplasty, a procedure to remove a blockage in the ureter; partial nephrectomy, the surgical removal of the kidney; and cystectomies, the surgical removal of the bladder.

“Patients who come to an academic medical center such as NewYork-Presbyterian benefit from the expertise of our surgeons and an entire team that includes medical and radiation oncologists,” says Dr. Benson. “They can expect the most up-to-date treatment options for safely and effectively addressing their condition.”

On Target Cancer Therapies

John P. Leonard, M.D., is leading the battle to eradicate lymphoma through targeted therapy. His weapons of choice—monoclonal antibodies and small molecules.

“Monoclonal antibodies are immune proteins that bind to specific targets on tumor cells and, therefore, can be more specifically directed toward the tumor cell and less to normal cells,” explains Dr. Leonard, Clinical Director for the Center for Lymphoma and Myeloma at NewYork-Presbyterian/Weill Cornell. “The antibodies may influence the switches in the tumor cells that regulate growth, activate an immune response against the tumor, or—by adding a radioactive particle to the antibody—deliver radioactive energy toward the tumor cells.”

Small molecules target specific pathways in the cell that are important to cell growth and survival. “Whether they are delivered via pills or intravenously, they target an area in a specific protein or a molecule in the cell and can cause the cell to do what we want it to do, which, in the case of a tumor cell, is to die,” says Dr. Leonard.

Traditionally, combinations of chemotherapies have been used to treat

many cancers. Now, physicians are moving toward multiple combination regimens of targeted therapies. Dr. Leonard and his colleagues were the first to treat lymphoma with a combination of monoclonal antibodies that targeted two different molecules on the surface of lymphoma cells.

“The concept is similar to chemotherapy,” says Dr. Leonard, “but instead of giving a combination of multiple agents that are non-targeted, now we give a combination of multiple agents that go more selectively after the tumor cells, or we use targeted drugs with standard therapies, such as radiation or chemotherapy. Our goal, however, is to replace radiation and chemotherapy with combinations of targeted drugs because they can go after the tumor cells more effectively and with theoretically fewer side effects.”

NewYork-Presbyterian/Weill Cornell has one of the largest clinical research programs in lymphoma in the country—with some 100 patients a year in phase 1, 2, and 3 clinical trials sponsored by the National Institutes of Health and the National Cancer Institute, as well as through collaborations with pharmaceutical companies.

(Photo left) Dr. John Leonard reviews a lymphoma treatment protocol with a patient.

(Photo right) Cynthia Delaney, R.N., and Patricia Glynn, R.N., are key members of the health-care team in the Center for Lymphoma and Myeloma.

10:45 pm

State of the Heart

On the ninth floor of Morgan Stanley Children’s Hospital, Carla Harry tucks her 8-year-old daughter, Natima, into bed for the night. Natima—diagnosed with a congenital heart condition—has been in and out of hospitals since the age of nine months

center in the history of heart transplantation. Since 1977, the Hospital’s cardiac surgeons have performed more than 1,700 transplants, making it the largest heart transplant program in the country. “Every heart transplant is a gift of life,” says

Yoshifumi Naka, M.D., PhD., Director of Cardiac Transplantation and Mechanical Circulatory Support Programs at NewYork-Presbyterian/Columbia.

“This is due to the

(Photos, left to right) Carla Harry comforts her daughter, Natima, as she recovers from a heart transplant. Dr. Jan Quaegebeur (right), assisted by Dr. Yasutaka Hirata, performs the overnight surgery, which is followed by around-the-clock monitoring and postoperative management in the pediatric intensive care unit. Back in her room on the ninth floor, Natima has the rapt attention of her nurses, including Kelly Buckley, R.N., and enjoys a special visit by the rapper Shaggy.

with her mother and father, Will, constantly at her side. Four heart surgeries have prolonged her life, but now heart transplant is the only option. Later that evening, Ms. Harry learns a donor heart has become available. Friends and family begin to gather in Natima’s room as her transplant team, headed by Jan Quaegebeur, M.D., Director of Pediatric Cardiac Surgery for NewYork-Presbyterian Hospital, reports to the operating room.

In 2005, the heart transplant program of NewYork-Presbyterian/Columbia performed 118 pediatric and adult heart transplants, a one-year record for any U.S. medical

dedication and skill of our heart transplant team, our use of assist devices in managing heart failure, and our application of novel immunosuppression protocols.”

“We’ve always tended to push the envelope a little bit—both for adults and children,” says Jonathan M. Chen, M.D., Director, Pediatric Cardiac Surgery, NewYork-Presbyterian/Weill Cornell. “Our team is able to transplant higher-risk patients. Some of these kids have been turned down at three or four centers before coming to us. With the most critical cases, we use a left ventricular assist device [LVAD], a mechanical pump that takes over the

function of the damaged ventricle of the heart and restores normal blood flow until we can transplant.” NewYork-Presbyterian/Columbia cardiac surgeons pioneered the LVAD in adults, which has now expanded to include an LVAD program specifically for children.

The strength of the transplant program also lies in its team, whose commitment has grown out of a shared understanding of the magnitude of their responsibility—literally giving patients a second chance at life.

“Transplantation is not the easiest practice, as you might imagine,” says Dr. Chen. “Often, we’re operating in the middle of the night. And anything can happen. For example, sometimes the donor heart isn’t a match or is not viable. You have to have a dedicated team who’s willing to put in the time and who have the ‘right stuff’ to do this kind of work.”

Following transplant, patients still face a number of challenges and require intensive follow-up. “Patients have to take

medications every day, sometimes three times a day. They need to keep to their doctor appointments and be vigilant about infections,” says Dr. Chen. “This takes a strong support system.”

The incredible growth in pediatric solid organ transplants, including heart, liver, kidney, and small bowel—has led to the development of a Pediatric Transplant Institute at Morgan Stanley Children’s Hospital. This program will combine all related services, such as medical and dental care, physical therapy, social work, and other resources, in one location. Says Dr. Chen, “This is an exciting time to be part of pediatric transplantation.”

(Photo left) At the age of 2, Sebastian Langa was diagnosed with Kawasaki disease that weakened his heart. His condition worsened, and Sebastian’s parents left Romania having sold everything they had to bring him to the United States for care. In January 2006, Sebastian, now 8, received his new heart in a surgery performed by Dr. Jonathan Chen at NewYork-Presbyterian/Columbia.

(Photo right) In May 2006, Ken Reng returned for a routine follow-up visit with Dr. Lana Tsao following his heart transplant. Fifteen years ago, at age 33, Mr. Reng was diagnosed with viral myocarditis. His health slowly deteriorated, and, in November 2005, he says, “My heart gave out on me.” On January 7, Dr. Allan Stewart replaced Mr. Reng’s diseased heart. “Without the whole team being there, things would not have gone as smoothly and as well as they did,” says Mr. Reng. “What can you say about a situation like that—you can’t even put it in words.”

Interventional Solutions for Heart Disease

In the newly equipped and spacious Center for Interventional Vascular Therapy (CIVT) at NewYork-Presbyterian/Columbia, Jeffrey W. Moses, M.D., has assembled a team of interventional cardiologists whose clinical acumen and research interests have earned them recognition throughout the world. Here, thousands of patients a year come

for non-surgical treatment of cardiovascular disease by clinicians who have set the gold standard for care. In fact, this experienced group of coronary and endovascular interventionalists have performed more than 60,000 procedures and, during the past six years, participated in more than 100 clinical trials.

Dr. Jeffrey Moses (center) with Byron Johnson, an angioplasty assistant, and Dr. Neil Goyal, an interventional cardiology fellow, study the coronary artery images of a patient during a cardiac catheterization procedure in one of the Center's seven cardiac catheterization labs.

Lani Macusi, R.N., and Margaret Grissin, R.N., prepare a patient for an interventional procedure.

“Patients with complex medical histories often turn to us for alternative therapies that are not available at other institutions,” says Dr. Moses, Director of CIVT.

The field of interventional cardiology has vastly expanded the treatment options for coronary artery blockages; many of the advancements came at the hands of Dr. Moses and his colleagues, Martin B. Leon, M.D., Associate Director of CIVT, and Gregg W. Stone, M.D., the Center’s Director of Research and Education. Drs. Moses, Leon, and Stone have played key leadership roles in the earliest clinical studies of the coronary stent—a metal tube or scaffold that is inserted after balloon angioplasty to keep the artery open. However, stents came with a set of challenges, and Dr. Moses and his colleagues continued to lead groundbreaking trials on second- and third-generation devices, such as stents coated with medications, to prevent restenosis.

In addition to the latest coronary stent technologies, CIVT physicians are leading investigations into myriad techniques to

treat carotid artery disease, congenital heart defects, and heart valve disorders. Their work takes them into the world of gene and cell-based therapies for angiogenesis (the formation of new blood vessels) and myogenesis (the formation of muscle cells and fibers), as well as new pharmacological agents for heart attack and non-surgical heart valve therapies.

They are engaged in seminal research in virtually every phase of interventional cardiology—designing and carrying out studies ranging from acute coronary syndromes, to angioplasty outcomes, to addressing fundamental cardiac issues across the board.

“We’re not only practitioners,” says Dr. Moses, “we’re also doing the science and establishing national benchmarks for care. Our physicians perform a large volume of complicated coronary interventions, offering high-risk patients an array of procedures and treatment options that many times will obviate the need for cardiac surgery. In nearly every case, we can provide another treatment option and solution for a patient’s medical need.”

Triumphs in Thoracic Surgery

At age 59, Ludmila Byalik was having increasing bouts with shortness of breath. Her physicians in West Virginia diagnosed a rapidly growing aortic aneurysm. By the time she came to see Leonard N. Girardi, M.D., the diameter of her aorta had stretched to six centimeters, more than twice the size of a normal aorta.

“While Mrs. Byalik’s heart muscle function was still good, the aorta was huge and her valve was leaking a tremendous amount,” says Dr. Girardi, Director of Thoracic Aortic Surgery at NewYork-Presbyterian/Weill Cornell. “The distended aorta plus severe valve leakage, along with heart failure symptoms, prompted the need for immediate surgical intervention.”

An aneurysm is characterized by a weakness in the wall of a blood vessel. As an aneurysm expands, the walls of the aorta become thinner and may eventually rupture. Mrs. Byalik’s aneurysm extended into the aortic arch—the curved portion of the aorta off of which branch the carotid

arteries. “Surgery that involves the aortic arch greatly increases the complexity of the procedure,” explains Dr. Girardi. “Not only do you have to reconstruct the valve and protect the arteries to the heart, but you also have to protect the arteries to the brain.”

To protect the brain, Dr. Girardi and his colleagues use profound hypothermia—a technique in which the brain is cooled in order to slow its metabolic activity and lower the risk of stroke—a possible complication of aortic arch surgery. Using this technique, surgeons at NewYork-Presbyterian/Weill Cornell have reduced the risk of stroke to less than 2 percent as compared to a national average of 8 to 10 percent.

According to Dr. Girardi, “Aortic surgery requires a huge team approach. You have to have great anesthesiologists, great nursing care, and outstanding cardiologists who take care of patients post-op, as well as an intensive care unit that is top rate. The first 48 hours are critical. After that, patients do well, but you have to get

(Photo left) Dr. Leonard Girardi (right) and Dr. Eugene Kukuy perform an intricate aneurysm and valve repair procedure on Ludmila Byalik.

(Photos below and center) Noted thoracic surgeons Dr. Arash Salemi and Dr. Leonard Girardi are pursuing innovative valve and aneurysm repair procedures.

(Photo right) Perfusionists Barbara Elmer and Maria Zanichelli, critical members of the thoracic team, closely monitor the temperature, blood gases, and physiologic functions of Mrs. Byalik during her surgery.

them through that initial period.”

Joining Dr. Girardi in the O.R. is Arash Salemi, M.D., an expert in valve repair and endovascular aneurysm repair. Dr. Salemi has just returned from seven months abroad studying an emerging percutaneous intravascular technology. “This new technology gives us the potential to do valve

repairs using catheters and wires that are threaded through the groin,” says Dr. Salemi. “We can now offer a viable option to patients who have the severest form of valve disease. This is the future of cardiac surgery, and we’re making it available to patients who otherwise wouldn’t be candidates for standard open heart procedures.”

CT Volume Technology: A View Toward the Future

Any way you look at it, the newest volume scan cardiovascular imaging technology provides a detailed view of the anatomical structure of the heart. The 64-slice computed tomography (CT) technique offers a potential alternative to cardiac catheterization for diagnosing and planning treatment for cardiovascular disease.

At NewYork-Presbyterian/Weill Cornell, cardiologist James Min, M.D., and radiologist Gordon Gamsu, M.D., Chief, Non-Invasive Cardiovascular Imaging, are participating in a multicenter trial to determine the role that volume CT can play in coronary artery disease.

“Volume CT is the most significant innovation in cardiology in over a decade, offering tremendous promise as a non-invasive diagnostic procedure,” says Dr. Min. “Being able to directly view the coronary arteries, not only for the presence of narrowing or stenosis, but also to be able to see differing plaque types and characteristics, may

play an important role in determining an individual’s potential for having a heart attack.”

“Previously, CT scans provided one row of information at a time,” says Dr. Gamsu. “The new scanning technology provides 64 separate rows of

information simultaneously, allowing for a rapid and undistorted image with perfect volume rendering. Any axis, any plane, any shape, any size—it’s always going to be the true appearance of the structure.”

Within the next two years, Drs. Gamsu and Min plan to have a 64-slice or greater scanner in the emergency room. “It’s an incredible diagnostic tool that will allow us to diagnose whether chest pain is coming from the heart, the lungs, pulmonary arteries, or from the aorta,” says Dr. Gamsu. “In less than 10 seconds, we will be able to triage patients rapidly and very precisely.”

Dr. James Min (seated) and Dr. Gordon Gamsu are at the forefront of new cardiac imaging technology, including 64-slice volume CT.

Special moments in time.

FIGHTING THE BRAVEST FIGHT

Eugene Stolowski

Eugene Stolowski lived his life fighting fires until January 23, 2005, when he found himself, instead, fighting for his life. On that day, Eugene was one of four firemen who was forced to jump 50 feet to the ground to escape a burning building. The leap left him near death—with multiple life-threatening injuries. “The doctors said I only had a five percent chance of surviving,” he recalls. “But the only chance I had was because I was brought to NewYork-Presbyterian Hospital.”

Today, while continuing rehabilitation and contemplating his future, he relishes time with his wife, Brigid, daughter Briana, and his twins, Kaitlin and Kailey. “I’m here to be with them because of the doctors at NewYork-Presbyterian.”

Returning for a recent visit with his buddies at Ladder Co. 27, Eugene says, “This is a great firehouse...the best. They took care of my family throughout our ordeal; they took care of me.”

LADDER CO. 27

FIRE

KEEP BACK 200 FEET

FIRE

LADDER CO.

BEATING THE ODDS

Jordan Trimarchi

On January 18, 2005, Sadaf Trimarchi gave birth to a seemingly healthy baby boy. But just a few hours before they were to go home, doctors found a tumor growing into the wall of newborn Jordan's heart. He would need a heart transplant to save his life, and he was transferred to Morgan Stanley Children's Hospital of NewYork-Presbyterian. "You can't even talk about odds, they were so stacked against him," says Mrs. Trimarchi.

At 1 week old, Jordan received his new heart. Says his father, Jeff, "Seeing his smile every day and watching him playing and doing everything a normal baby should be doing is nothing short of miraculous. Morgan Stanley Children's Hospital saved his life, no question about it."

FRIENDS FOR LIFE

Nidha Mubdi and Derek Ivery

They met four years ago at Queens College, where Derek Ivery was the screening co-ordinator for the College's Peer Advisement Program and Nidha Mubdi was interviewing for the program. At the time, Nidha was on dialysis for kidney failure—the result of chemotherapy treatments for leukemia.

When Nidha e-mailed her friends the link to a Web site she had created to help find a donor, Derek responded by telling her that he matched her blood type. They met for coffee and he told her he wanted to get tested to see if he could

donate his kidney to her. "When Derek first told me, I kept asking, 'Are you sure? Are you sure?'" recalls Nidha.

He was, and just before Thanksgiving last year, Derek donated his kidney to Nidha in a nine-hour surgery at NewYork-Presbyterian.

"I was just trying to help one of my good friends," he says. "If that inspires others to do something nice for a friend, then I couldn't ask for anything more than that. And as long as Nidha stays healthy, I'm happy."

A HEARTFELT THANKS Bill Clinton

On Labor Day weekend 2004, former President Bill Clinton underwent quadruple coronary bypass surgery at NewYork-Presbyterian. It was the surgery heard 'round the world as the media focused on Mr. Clinton, his doctors, and the Hospital. "We are indebted to all the wonderful doctors, nurses, and staff who have been so helpful to us... We cannot thank them enough for their expert care," said the Clinton family.

This April, Mr. Clinton returned to the Hospital as Honorary Chair of the groundbreaking celebration for the new Vivian and Seymour Milstein Family Heart Center. "Maybe a place like this could only be in New York, a genuinely world city, with all the people, the problems that can be found anywhere in the globe," said Mr. Clinton. "This is particularly important at a time when our country...is awash in an explosion of obesity...the complications of which include more heart problems..."

As he took to the podium that day, Mr. Clinton smiled and said, "I confess I ate a bran muffin this morning, but it was low fat."

Leadership Report

Day-by-day, the staff of

NewYork-Presbyterian Hospital focus their attention on one goal—delivering the highest quality care and service to our patients. We are able to accomplish this goal because of 15,000 dedicated and hard-working employees, as well as the many friends and donors who believe in our mission and are generous with their time and their support. Each of these individuals contributes to our ability to provide the highest quality care and to preserving the special nature of NewYork-Presbyterian.

We are pleased to share news of the past year—appointments of new physicians, highlights in nursing, clinical and community initiatives, and renovations and construction projects. These accomplishments fuel our continuing drive for excellence, and enable us to offer the very best care for all patients who come through our doors.

John J. Mack
Chairman,
Board of Trustees

Herbert Pardes, M.D.
President and
Chief Executive Officer

HIGH MARKS FROM JCAHO

In November, a team of 13 surveyors from the Joint Commission on Accreditation of Healthcare Organizations (JCAHO) spent a week evaluating the five NewYork-Presbyterian Hospital sites and awarded the Hospital an unconditional accreditation. The result reflects the competence and unparalleled commitment of our staff who strive daily to do the very best for patients.

NUMBER 1 IN NEW YORK; NUMBER 6 IN THE NATION

With our standing steadily rising over the last six years, NewYork-Presbyterian Hospital has just ranked 6th in the nation in *U.S. News & World Report's* 2006 "America's Best Hospitals" survey—up from 7th in 2005. For the sixth consecutive year, NewYork-Presbyterian was the only New York City hospital to be named to the Honor Roll. In 2005, for the first time, the Hospital was one of only three hospitals in the country to be recognized in all 17 clinical specialties ranked by the magazine.

RECRUITING PHYSICIAN LEADERS

At NewYork-Presbyterian/Weill Cornell, we welcomed **Michael G. Stewart, M.D.**, from Baylor College of Medicine and the Texas Medical Center, to become Chief of Otorhinolaryngology; **Matthew E. Fink, M.D.**, most recently at St. Luke's-Roosevelt Hospital Center, was named Director of the Vascular and Critical Care Programs; and **Anne Moscona, M.D.**, joins us from Mt. Sinai as Vice Chair of

Research Development in the Department of Pediatrics.

At NewYork-Presbyterian/Columbia, **Mitchell C. Benson, M.D.**, was named Chief of the Department of Urology, having served as Interim Chief since 2004, and **Ronald Wapner, M.D.**, who hails from Drexel University College of Medicine, was appointed to head the Maternal-Fetal Medicine Division. In addition, we welcomed **Steven S. Rosenfeld, M.D.**, to direct the Division of Neuro-Oncology, and **Jaime Landman, M.D.**, as Director of Minimally Invasive Urology. **Dominique M. Jan, M.D.**, was named Surgical Director of Pediatric Transplantation in the Division of Liver Surgery and Abdominal Transplantation; and **William Gray, M.D.**, has become Director of Endovascular Services.

Joseph Tenenbaum, M.D., has been appointed the new Chief of Medicine at NewYork-Presbyterian Hospital/The Allen Pavilion.

PROMOTING CHILDREN'S HEALTH

NewYork-Presbyterian is the only hospital in the State of New York, and one of only 41 nationwide, that is a member of the Child Health Corporation of America (CHCA). CHCA is advancing national standards for children's health through particular focus on quality performance, safety, and other measurable indicators, and is working with JCAHO to develop national standards for pediatrics.

Thanks to the extraordinary philanthropy of **Phyllis** and

David Komansky, the **Komansky Center for Children's Health**

became a reality in 2005, greatly enhancing pediatric care at NewYork-Presbyterian/Weill Cornell. The Komansky Center, a "children's hospital within a hospital," features a newly renovated Pediatric Emergency Department, and will include upgrades to the neonatal intensive care unit, pediatric intensive care unit, the pediatric floor and the development of a new O.R. procedure suite.

Morgan Stanley Children's Hospital celebrated the opening of the first child and adolescent psychiatric emergency program in the country. We also expanded the Hospital's 50-bed neonatal intensive care unit to include an eight-bed satellite unit. A Children's Transplantation Center is under development, which will include the recently launched small bowel transplant program.

Thanks to a \$2 million four-year grant from Merck Childhood Asthma Network, the Morgan Stanley Children's Hospital and the Ambulatory Care Network of NewYork-Presbyterian are improving asthma care for children in the Washington Heights and Inwood neighborhoods of New York City.

In addition, the New York Life Foundation has awarded the Hospital a grant of \$2 million to help fund Wintergarden events, enabling us to expand entertainment programs, health education and outreach, and scientific symposia.

THE FINANCIAL FRONT

In 2005, NewYork-Presbyterian realized a \$60.1 million gain from operations, despite the ongoing difficulties posed by rising hospital costs, flattening revenues, and the generally challenging financial picture faced by hospitals and health-care facilities nationally. This financial result can be attributed to a number of factors, among them increased patient volume, the continuing pursuit of operating efficiencies and methods to reduce length of stay, and revenue enhancement efforts. Our financial vitality enables us to continually reinvest in programs and resources and proceed with building programs that will serve the needs of our diverse and growing patient population.

A FOCUS ON FACILITIES

NewYork-Presbyterian has embarked on a series of major construction projects to ensure our ability to deliver the highest quality of care well into the future. In 2005, the Hospital received Certificate of Need approval for three priority projects: The Vivian and Seymour Milstein Family Heart Center at NewYork-Presbyterian/Columbia and, at NewYork-Presbyterian/Weill Cornell—the Advanced Therapeutic Services Center and a new inpatient floor in the Greenberg Pavilion.

On April 27, 2006, we held a groundbreaking ceremony for The Vivian and Seymour Milstein

Family Heart Center—a 140,000-square-foot facility located between the Milstein Pavilion and the Herbert Irving Pavilion—that will consolidate cardiac-related services in one building. The new facility, which is expected to open in 2009, will feature four interventional labs, an ambulatory surgery suite, 20 intensive care unit beds, and an education center that will serve as a major conference site for programs for physicians from around the world.

NewYork-Presbyterian/Columbia recently completed renovating our critical care units, including a 21-bed Cardiothoracic ICU and an 18-bed Neuroscience ICU.

NewYork-Presbyterian/Weill Cornell is proceeding with construction of a new 6,000-square-foot Advanced Therapeutic Services Center—located in the courtyard between the Greenberg Pavilion and the M Building—that will expand the emergency department, provide interventional radiology rooms, and add four operating rooms. In the Greenberg Pavilion, a new floor is being added that will provide 48 inpatient beds.

A new Gastrointestinal Center at NewYork-Presbyterian/Weill Cornell is taking shape. The Jay Monahan Center for Gastrointestinal Health has been in place on the first floor of the Stich building since 2004.

Construction is now underway for the Colorectal Surgery Program on Stich 2, and later this year, the Inflammatory Bowel Disease Center will occupy its new home on the third floor.

In addition, a new 20-story building is being erected on First Avenue between 71st and 72nd Streets that will provide much-needed additional residential space for our employees and staff.

THE ALLEN PAVILION

At one year old, the new Emergency Department at The Allen Pavilion has received an overwhelming vote of confidence from the community. Double the size of the original facility, the new ED accommodated an additional 5,000 patients in 2005 and admitted slightly more than 700 new patients over previous years.

The Allen Pavilion made medical history recently by using a robot to assist the surgeons and support the role of the nurses in the operating room. The Penelope™ Surgical Instrument Server—which can identify surgical instruments, hand them to the surgeon, retrieve them and put them back in place—is a safe, efficient and cost-effective adjunct in the O.R.

In partnership with the American Red Cross, in 2005 The Allen Pavilion was the first hospital in New York City to conduct a *Ready New York* emergency preparedness seminar for the community.

PUBLIC POLICY INITIATIVES

NewYork-Presbyterian has long played a key role in the local, state, and federal arenas to promote health-care policies that will benefit our patients and the communities we serve. To that end, we have provided leadership in the Greater New York Hospital Association; Connecting for Health, an initiative of the Markle Foundation that works to realize the full potential of information technology in health and health care; and APIRE (American Psychiatric Institute for Research and Education), an affiliated corporation of the American Psychiatric Association. In addition, we regularly lend our voice to important health issues at visible forums, such as the World Health Congress.

Greater utilization of health information technology is an ongoing focus through our participation in the Commission on Systemic Interoperability, authorized by the Medicare Modernization Act, which has charged hospitals nationwide with developing a strategy to make health-care information instantly accessible to consumers and their health-care providers.

NEWYORK-PRESBYTERIAN HEALTHCARE SYSTEM

In 2005, NewYork-Presbyterian Healthcare System welcomed Southampton Hospital, Phelps Memorial Hospital Center, and New York Downtown Hospital.

System members have distinguished themselves in the area of stroke care—with 13 members receiving New York State Stroke

SURPASSING NURSING STANDARDS

Under the strong leadership of Senior Vice President and Chief Nursing Officer **Wilhelmina M. Manzano, R.N., M.A.**, our Nursing Division is promoting innovation and excellence in nursing practice, advancing patient-centered care, and fostering professional development.

We have made a major financial commitment of over 150 direct caregivers to increase nursing staff at the bedside, in the emergency departments, in the operating rooms, and we have made investments to increase the number and quality of our nurse managers. In addition, Nursing has co-led the Hospital initiative on the “Putting Patients First” campaign, and many efforts are underway to improve patient satisfaction and outcomes, as well as to facilitate teamwork and collaboration among care team members, thus enhancing the patient care experience.

Quality and safety remain at the forefront of efforts by the Division of Nursing in 2005, including the implementation of the Medical Event Reporting System at all sites and participation in the Clean and Safe Hospital Committee to maintain a state of 24/7 organizational readiness.

The Division of Nursing at NewYork-Presbyterian Hospital continued to advance the profession of nursing through preceptor, mentoring and nurse internship programs in 2005, including the ongoing growth and success of a nurse internship program at Morgan Stanley Children’s Hospital. In addition, a Nursing Leadership Initiative taskforce led by Ms. Manzano evaluated the roles of nursing leadership at NewYork-Presbyterian, and recommendations to enhance the position of the front-line manager at all Hospital sites are being implemented in 2006.

In 2005, NewYork-Presbyterian had a vacancy rate in nursing of 5.05 percent compared to a national average of 16 percent. Our nursing turnover rate was less than 9 percent versus a national average of 14 percent. Efforts continue to focus on the successful recruitment and retention of nursing talent, both at the staff and leadership levels.

Center designation and an additional three members receiving JCAHO Stroke Center designation.

The System participated in the *100,000 Lives Campaign* of the Institute for Healthcare Improvement, and we are proud to report that every acute care member hospital joined in this year-long nationwide effort by some 3,000 hospitals to impact patient care. Participants are carrying out specific interventions identified by the Institute—from implementing rapid response teams to preventing infections to improving care for acute heart attack.

Internationally, the System continues to consult in the development of the Shepton Mallet Treatment Center in the United Kingdom, providing expertise to the U.K. Department of Health in such areas as orthopedics, imaging, mental health services, and cancer care.

IN SERVICE TO ALL

Like New York City itself, NewYork-Presbyterian Hospital is a melting pot of individuals from every walk of life. We are a vibrant mix of cultures, and we are proud to play our part in service to our communities. In our role as a national—indeed, international—health-care leader, providing the best possible care to those who come to us for help remains our number one priority.

PARTNERING WITH THE COMMUNITY

In 2005, **J. Emilio Carrillo, M.D., M.P.H.**, was appointed Vice President of Community Health Development at NewYork-Presbyterian Hospital. Dr. Carrillo is developing a strategic Hospital program that will address health disparities and the special health needs of minority and immigrant communities by collaborating with local health-care providers, community-based organizations, government agencies, foundations, and philanthropic entities.

As part of our continuing commitment to the well-being of our community, Dr. Carrillo is building a coalition of community-based and faith-based organizations that, together with NewYork-Presbyterian, will identify and address specific health issues, such as diabetes and childhood obesity.

In order to direct community health efforts within an evidence-based framework, Dr. Carrillo is conducting community health needs assessments that will be updated on a periodic basis. Initial studies have been launched in both the Washington Heights-Inwood and East Harlem communities.

Dr. Carrillo is collaborating with our academic partners at Columbia University College of Physicians and Surgeons and Weill Cornell Medical College in grants and development efforts that would further contribute to health improvement efforts in communities served by New York-Presbyterian Hospital. Within the hospital, Dr. Carrillo is also collaborating with a number of departments in the development of new programs designed to enhance cultural competence, language interpretation, translation and cross-cultural communication.

The growth and coordination of the Hospital's community health efforts and the enhancement of linguistic and cultural competence will further our standing as a national leader in health-care quality.

